Commuter Rail State-of-the-Art A Study of Current Systems ## December 1992 ## NOTICE This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. The United States Government does not endorse manufacturers or products. Trade names appear in the document only because they are essential to the content of the report. # Commuter Rail State-of-the-Art: ## A Study of Current Systems Final Report December 1992 ## Prepared by L. David Shen and Jer-Wei Wu Department of Civil and Environmental Engineering Florida International University The State University of Florida at Miami Miami, Florida 33199 ## Prepared for University Research and Training Program Federal Transit Administration 400 Seventh Street SW Washington, D.C. 20590 ## Distributed in Cooperation with Technology Sharing Program U.S. Department of Transportation Washington, D.C. 20590 DOT-T-93-15 #### METRIC / ENGLISH CONVERSION FACTORS #### ENGLISH TO METRIC #### LENGTH (APPROXIMATE) 1 inch (in) = 2.5 centimeters (cm) 1 foot (ft) = 30 centimeters (cm) 1 yard (yd) = 0.9 meter (m) AREA (APPROXIMATE) 1 square foot (sq ft, ft²) = 0.09 square meter (m²) 1 square yard (sq yd, yd²) = 0.8 square meter (m²) 1 square inch (sq in, in²) = 6.5 square centimeters (cm²) 1 mile (mi) = 1.6 kilometers (km) ## METRIC TO ENGLISH #### LENGTH (APPROXIMATE) 1 millimeter (mm) = 0.04 inch (in) 1 centimeter (cm) = 0.4 inch (in) 1 meter (m) = 3.3 feet (ft) 7 111000 (111) = 3.3 (001) 1 meter (m) = 1.1 yards (yd) 1 kilometer (km) = 0.6 mile (mi) #### AREA (APPROXIMATE) 1 square centimeter (cm²) = 0.16 square inch (sq in, in²) 1 square meter (m²) = 1.2 square yards (sq yd, yd²) 1 square kilometer (km²) = 0.4 square mile (sq mi, mi²) 1 hectare (he) = 10,000 square meters (m²) = 2.5 acres #### MASS - WEIGHT (APPROXIMATE) 1 square mile (sq mi, mi²) = 2.6 square kilometers (km²) 1 acre = 0.4 hectares (he) = 4,000 square meters (m²) 1 ounce (oz) = 28 grams (gr) 1 pound (lb) = .45 kilogram (kg) 1 short ton = 2,000 pounds (lb) = 0.9 tonne (t) ## VOLUME (APPROXIMATE) 1 teaspoon (tsp) = 5 milliliters (ml) 1 tablespoon (tbsp) = 15 milliliters (ml) 1 fluid ounce (fl oz) = 30 milliliters (ml) $1 \exp(c) = 0.24 \text{ liter (l)}$ 1 pint(pt) = 0.47 liter(l) 1 quart (qt) = 0.96 liter (l) 1 gallon (gal) = 3.8 liters (l) 1 cubic foot (cu ft, ft³) = 0.03 cubic meter (m³) 1 cubic yard (cu yd, yd 3) = 0.76 cubic meter (m 3) #### TEMPERATURE (EXACT) [(x-32)(5/9)]*F = y*C ## MASS - WEIGHT (APPROXIMATE) 1 gram (gr) = 0.036 ounce (oz) 1 kilogram (kg) = 2.2 pounds (lb) 1 tonne (t) = 1,000 kilograms (kg) = 1.1 short tons #### VOLUME (APPROXIMATE) 1 milliliter (ml) = 0.03 fluid ounce (fl oz) 1 liter (l) = 2.1 pints (pt) 1 liter (l) = 1.06 quarts (qt) 1 liter (i) = 0.26 galion (gal) 1 cubic meter (m³) = 36 cubic feet (cu ft, ft³) 1 cubic meter $(m^3) = 1.3$ cubic yards $(cu yd, yd^3)$ ## TEMPERATURE (EXACT) [(9/5)y + 32]°C = x°F #### **OUICK INCH-CENTIMETER LENGTH CONVERSION** #### QUICK FAHRENHEIT-CELCIUS TEMPERATURE CONVERSION For more exact and/or other conversion factors, see NBS Miscellaneous Publication 286, Units of Weights and Measures. Price \$2.50. SD Catalog No. C13 10 286. ## TABLE OF CONTENTS | | PAGE | |--|--| | Introduction | 1 | | CHAPTER 1 - Characteristics | 3 | | CHAPTER 2 - Data Collection | 12 | | CHAPTER 3 - Existing Systems | 20 | | New York Long Island Rail Road Metro-North Commuter Railroad Chicago, Illinois New Jersey Philadelphia, Pennsylvania Boston, Massachusetts San Francisco Maryland Commuter Rail Northern Indiana Commuter Transportation Miami, Florida New Haven, Connecticut Orange County, California | 20
20
24
24
31
33
33
36
39
45
45
48
51 | | CHAPTER 4 - Comparison of Existing Systems | 52 | | CHAPTER 5 - New and Proposed Systems | 62 | | Northern Virginia San Diego, California Southern California Dallas, Texas Seattle, Washington Cleveland, Ohio Atlanta, Georgia Other Systems | 62
62
64
64
67
67
67 | | | PAGE | |---|----------------------------------| | CHAPTER 5 - CURRENT TRENDS | 71 | | Bi-Level Cars Circumferential Route Connection to Airports Dedicated Funding Sources Contracted Operator Joint Development at Stations | 71
71
71
72
72
72 | | CHAPTER 6 - Summary | 74 | | ACKNOWLEDGEMENTS | 75 | | REFERENCES | 75 | | BIBLIOGRAPHY | 77 | | APPENDICES | 82 | | Appendix A - General Data - Bombardier Push-Pull Commuter Car | 84 | | Appendix B - General Data - UTDC Bi-Level Commuter Car | 87 | | Appendix C - General Data - General Motor F40PH Diesel Locomotive | 89 | | Appendix D - General Data - Morrison Knudsen GP40FH-2 Diesel Locomotive | 91 | | Appendix E - General Data - Bombardier Self-Propelled Gallery Car | 93 | | Appendix F - Commuter Rail Survey Form | 96 | ## LIST OF EXHIBITS | | . P | PAGE | |------------|---|------| | Exhibit 1. | A Self-Propelled, Electric-Powered SEPTA (Philadelphia)
Commuter Train | 5 | | Exhibit 2. | An Interior View of A SEPTA Commuter Rail Car | 5 | | Exhibit 3. | The Layout of a SEPTA Commuter Rail Station | 6 | | Exhibit 4. | A Diesel Locomotive-Hauled, Bi-Level Metra (Chicago) Commuter Train | n 6 | | Exhibit 5. | A Diesel Locomotive-Hauled, Bi-level Tri-Rail (South Florida)
Commuter Train | 7 | | Exhibit 6. | The Upper-Level Inside View of a Tri-Rail Bi-Level Commuter Car | 7 | | Exhibit 7. | The CalTrain (San Francisco) Commuters Disembarking from a Gallery Car | 8 | | Exhibit 8. | A Simple Platform Design of a Caltrain Station | 8 | ## LIST OF FIGURES | | PAGE | |--|------| | Figure 1. Existing and Proposed Commuter Rail Systems in the United States | 10 | | Figure 2. Commuter Rail Ridership in the United States | 21 | | Figure 3. Trend of Commuter Rail Passenger Miles in the United States | 22 | | Figure 4. New York's Long Island Railroad (LIRR) System Map | 23 | | Figure 5. New York's Metro-North (M-N) System Map | 26 | | Figure 6. Chicago's Metra System Map | 28 | | Figure 7. New Jersey Transit (NJT) System Map | 32 | | Figure 8. Philadelphia's SEPTA System Map | 34 | | Figure 9. Boston's MBTA System Map | 37 | | Figure 10. San Francisco's CalTrain (PCS) System Map | 40 | | Figure 11. Maryland's MARC System Map | 42 | | Figure 12. Tri-Rail's System Map | 47 | | Figure 13. Connecticut's Shore Line East System Map | 50 | | Figure 14. The Trend of Annual Ridership for Nine Commuter Rail Systems in the United States | 54 | | Figure 15. The Operating Expense per Passenger-Mile in FY 1990 | 55 | | Figure 16. The Operating Expense per Vehicle Revenue Mile in FY 1990 | 55 | | Figure 17. The passenger Trips Per Vehicle Revenue Mile in FY 1990 | 57 | | Figure 18. The Passenger-Miles Per Vehicle Revenue Mile in FY 1990 | 57 | |--|----| | Figure 19. The Farebox Revenue Per Passenger-Mile in 1990 | 58 | | Figure 20. The Average Passenger Trip Length in 1990 | 58 | | Figure 21. The Ratio of Employees Per Million Passenger-Mile in 1990 | 59 | | Figure 22. The Ratio of Farebox Revenue/Operating Expense in 1990 | 59 | | Figure 23. The System Map for the Virginia Railway Express (VRE) | 63 | | Figure 24. Southern California Commuter Rail Regional System CalTrain System Map | 65 | | Figure 25. The Proposed System Map for the Dallas Commuter Rail Service | 68 | | Figure 26. The System Map for the Proposed Seattle Commuter Rail Service | 69 | ## LIST OF TABLES | | | PAGE | |-----------|--|------| | Table 1. | Technical, Operational, and System Characteristics of Different
Rail Transit Modes | 11 | | Table 2. | System Description for Existing Commuter Rail Systems in the United States | 13 | | Table 3. | Service Schedules for Existing Commuter Rail Systems in the United States | 13 | | Table 4. | Results of the Survey | 14 | | Table 5. | Operational Statistics for Long Island Railroad | 25 | | Table 6. | Operational Statistics for Metro-North | 27 | | Table 7. | Operational Statistics for Metra | 30 | | Table 8. | Operational Statistics for SEPTA | 35 | | Table 9. | Operational Statistics for MBTA | 38 | | Table 10 | Operational Statistics for CalTrain | 41 | | Table 11. | Operational Statistics for MARC | 44 | | Table 12. | Operational Statistics for NICTD | 46 | | Table 13. | Operational Statistics for Tri-Rail | 49 | | Table 14 | Operational Statistics for Existing Commuter Rail Systems based on 1990 Section 15 Report | 53 | | Table 15. | The Operating and Annual Statistics (Fact Sheet) of An Established Commuter Rail System (MARC in Maryland) | 60 | | Table 16 | The Comparison of Different Modes of Public
Transit Systems Based on 1990 Section 15 Report | 61 | | | PAGI | |--|------| | | | | Table 17. The Start-up Cost for New Commuter Rail Systems | 64 | | Table 18. Southern California Commuter Rail Service Routes | 66 | | Table 19. Operators for Existing Commuter Rail Systems | 73 | ## COMMUTER RAIL STATE-OF-THE-ART: A STUDY OF CURRENT SYSTEMS #### INTRODUCTION The purpose of this research study is to compile a state-of-the-art document on current commuter rail systems in the United States. A survey was conducted to collect the relevant information from existing and proposed commuter rail agencies. Each of the existing commuter rail systems (12) presented in this report is profiled in terms of system characteristics and detailed information on operations, fare collection, stations, maintenance facilities, patronage, railcars, and feeder systems. Numerous charts profile commuter rail systems and trends, and compare commuter rail with other mass transit systems. Information in this report provides a base of information with which transportation planners can make informed decisions related to current and transportation projects. information in this report is a result of an extensive literature search. Commuter rail is defined as a passenger railroad service that operates within metropolitan areas on trackage that usually is part of the general railroad system. The operations, primarily for commuters, are generally run as part of a regional system that is publicly owned, or by a railroad company as part of its overall service [1,2]. In the United States the term commuter rail is nearly universal; in San Francisco it is shortened to "commute" service. On Long Island it is simply "the railroad" or "the Long Island". In Europe the word "regional rail" is used in France, "outer suburban service" is used in England, and "S-Bahn" is used in Germany, Switzerland, and Austria. The term "regional rail" is also used in North America. In the period after World War II, commuter rail patronage declined substantially as automobile ownership became widespread in parallel with the completion of regional highway networks. Privately owned railroad systems cut back commuter rail service, and as a result of an inability to keep revenues in line with the cost of providing service. equipment and service deteriorated. However, in recent years commuter rail has significantly improved with the modernization of stations and equipment. Publicly articulated service standards of high reliability are marketed. Limited mobility is a problem that many cities are currently confronted with in the United States (U.S.). City and regional traffic congestion is on the rise, causing greater travel times and increasing the amount of air pollution, which cannot continue upon the implementation of the new air pollution laws. A 1989 report indicated that 40 percent of urban roads were congested in 1970; by 1990, it could reach 77 percent [3]. Also, land used for automobile parking is limited as well as expensive. In many American cities, urban street systems and parking facilities are hardpressed to accommodate the growing numbers of automobiles. In addition, increasingly dispersed residential employment areas are also contributing to the difficulties in providing cost-efficient transit service. Only incremental improvements can be made to our metropolitan road systems. Thus commuter rail service, which is being provided in a number of areas or could be provided on existing railroad lines, has become an increasingly attractive alternative transportation planners. Ridership on existing commuter systems has grown significantly in the past decade. For example, one completely new service started in 1989 in Miami - Palm Beach; a new commuter service was implemented as an overlay on the existing intercity service in Southern California, and two completely new services started this year serving the Northern Virginia - Washington, D.C. market, and the Los Angeles region [2]. Existing commuter services are being expanded in several locations. ## **CHAPTER 1. CHARACTERISTICS** This chapter discusses commuter rail in general and highlights some of its distinguishing characteristics. Commuter rail service is characterized by long average trip length (U.S. average: 22 miles), long station spacings (2.6 miles), high speed, and a greater degree of passenger comfort (a seat for every passenger is expected) than found on other transit modes [4]. systems are typically operated by public transit agencies on railroad right-of-way which usually have some mixture of grade separation and signalized grade crossings. The most distinguishing characteristic of commuter rail is its use of existing railroad rights-of-way. Therefore, for new systems, land acquisition and construction costs are reduced, and disruption to the surrounding environment can also be minimized. Another unique characteristic of commuter rail is its relatively low energy consumption The U.S. Energy Department estimated the energy consumption rates (BTU per passenger mile) for the following transportation modes [5]: ## Mode BPU/Passenger Mile | Automobile | 3,598 | |---------------|-------| | Transit Bus | 3,415 | | Transit Rail | 3,585 | | Commuter Rail | 3,155 | It is clear that commuter rail is very efficient in terms of energy consumption. Most commuter rail networks consist of a line or number of lines radiating from the Central Business District (CBD) with stations located at suburban town centers. Park and Ride, Kiss and Ride, bus feeders, and walking are generally used as access modes. Central city and other stations are sometimes combined with intercity rail or rapid rail stations. Commuter rail serves predominantly suburb-to-CBD commuter travel, and typically has heavily peaked traffic and highly directional passenger flows. Commuter rail trains are comprised of single level or double-decked cars. There is a wide variety of choices in equipment available for commuter use. Cars in commuter service in the U.S. today include: - (1) cars propelled by locomotives, - a) either pulled by locomotives, or - b) equipped with cab cars for push pull operations, and - (2) self propelled vehicles - a) operated as a single units, or - b) as multiple unit trains, or - c) with trailer cars in various combinations - (3) each of the above combinations is operated by - a) electricity, or - b) diesel engines - (4) single level cars include those with access to - a) only low level platform - b) only high level platform - c) both low and high level platforms - (5) cars known by commuters as "double deck" actually fall into three separate categories as follows: - a) duplex arrangement aisle at standard floor height and seats located two steps above or below - b) gallery arrangement aisle at standard floor height and access to gallery by four circular staircases - c) bi-level two complete floors across the full width of the car containing seats with access via a third level over the trucks of each car [note that each of these types is available for each type of operation indicated under item 1, 2, 3, and 4.] - (6) "double deck cars" configurations exist for - a) access only low level platform - b) access only high level platform - c) access to both low and high level platforms - (7) door arrangements are available at - a) ends of cars only - b) mid-point of cars only - c) quarter point of cars only - d) both ends and mid-points of cars. The general data, plan view, dimensions, weight and capacity, and other pertinent information of a Metro-North (New York) single level push-pull commuter car manufactured by Bombardier Inc. are shown in Appendix A. The general data, plan view, dimensions, weight and capacity, and other pertinent information of a Tri-Rail (South Florida) bi-level commuter car manufactured by UTDC Inc. are shown in Appendix B. Commuter rail trains can be pulled or pushed by a locomotive (electric or diesel), or also self-propelled with high horsepower electric locomotives outperforming diesel by The general data, a large margin. dimensions, weight and supplies, curve negotiation, and other pertinent information of a Metra (Chicago) F40PH diesel locomotive manufactured by General Motors are shown in Appendix C. The general data, dimensions, weight and supplies, curve negotiation, and other pertinent information of a NJT (New Jersey) GP40FH-2 diesel locomotive remanufactured by Morrison-Knudsen Corporation are shown in Appendix D. The general data, view. and other specification information of a self-propelled gallery car manufactured by Bombardier Inc. are shown in Appendix E. A self-propelled, electric-powered SEPTA (Philadelphia) commuter train is shown in Exhibit 1. The interior view of a SEPTA (Philadelphia) commuter car is shown in Exhibit 2. The layout of a SEPTA (Philadelphia) commuter rail station and its parking lot is shown in Exhibit 3. Adequate parking at the suburban stations is critical to the success of any commuter rail system. A diesel locomotive-hauled, bi-level Metra (Chicago) commuter train is shown in Exhibit 4. A diesel locomotive-hauled, bi-level Tri-Rail (South Florida) commuter train is shown in Exhibit 5. The upper-level view of a Tri-Rail bi-level commuter car is shown in Exhibit 6. Exhibit 7 shows the CalTrain (San Francisco) commuters disembarking from a train. A simple platform design of a Caltrain station is shown in Exhibit 8. Commuter trains serve high-level rapid- Exhibit 1. A Self-Propelled, Electric-Powered SEPTA (Philadelphia) Commuter Train. Exhibit 2. An Interior View of a SEPTA (3/2 seating) Commuter Rail Car. Exhibit 3. The Layout of a SEPTA Commuter Rail Station. Exhibit 4. A Diesel Locomotive-Hauled, Bi-Level Metra (Chicago) Commuter Train. Exhibit 5. A Diesel Locomotive-Hauled, Bi-Level Tri-Rail (South Florida) Commuter Train. Exhibit 6. The Upper-Level View of a Tri-Rail Bi-Level Commuter Car. Exhibit 7. The
CalTrain (San Francisco) Commuters Disembarking from a Gallery Car. Exhibit 8. A Simple Platform Design of a CalTrain Station. transit type station platforms or simple lowlevel, suburban station platforms. addition, the trains may run with few cars or many cars, depending on demand. In short, commuter rail is exceptionally flexible and adaptable to local conditions [6]. For longer distance commuting travel, the only competitive form of land transit besides the automotive or van is the express bus. Ferry services also have relatively long commute distances. Existing and proposed commuter rail systems in the United States (U.S.) are shown on Figure 1 [6]. Technical, operational, and system characteristics of different rail transit modes are shown in Table 1 [4]. Figure 1 Existing and Proposed Commuter Rail Systems in the U.S. Technical, Operational, and System Characteristics of Different Rail Transit Modes Table 1. | 1 54 | | | | |--|---|--|---| | venicle capacity (seats/venicle) | 1
4
46-98
25-80 | 1
10
48-75
32-84 | 1
16
66-85
80-125 | | type | ingle-level | Single-level | Single-level or
Bi-level | | Fixed facilities Fare collection Access control Power supply Ov | Vehicle/Station
None or Full
Overhead (d) | Vehicle/Station
Full
3rd Rail/Overhead | Vehicle/Station
None or Full
Overhead/3rd rail
Diesel hauled or
Diesel self-propelled | | Operating characteristics Maximum speed (mph) Avg. Operating speed (mph) | 60
11–25 | 75
16–38 | 100 | | | 6,000-20,000 | 10,000-30,000 | 8,000-35,000 | | | 0.33 | 0 % 0
. 1 .
0 1 .
0 1 . | 0 % . 0 . 0 . 4 8 8 | | (c) | 139,643 | 248,905 | 335,959 | | | 10.1 | 6.1
150 | 250 | | Systems aspects Avg. station spacing (miles) Average trip length | 0.5
short to Long | 1.0
Medium to Long | 2.5 | ⁽b) Preliminary 1990 U.S. operating revenue per passenger-mile, source: [4]. (c) Urban Mass Transit Administration (UMTA) 1990 Urban Mass Transit Statistics. (d) SEPTA's Norristown Line has characteristics of both light and rapid rail. It uses 3rd rail power collection. Source: E.L. Tennyson, P.E. (e) ### **CHAPTER 2 DATA COLLECTION** Commuter Rail statistical information collected during this research effort is provided in a series of tables in this chapter. All pertinent literature related to equipment, facilities, operations and maintenance of commuter rail systems was retrieved through a computerized search of transportation data bases. Various statistics were collected on existing commuter rail systems through Federal Transit Administration (FTA) reports. American Public Transit Association (APTA), and railroad industry publications. In addition, a survey was conducted in late 1991 to collect pertinent information on 12 existing commuter rail operations in the United States. The survey forms are shown in Appendix F. Nine commuter rail agencies responded to survey requests, and their operational statistics are discussed in this paper. The following information on current commuter rail systems was collected: - 1. Length of the system - 2. Number of stations - 3. Type of feeder systems - 4. Maximum & average operating speeds - 5. Weekday/weekend service schedules - 6. Vehicle characteristics (dimensions, capacity, etc.) - 7. Guideway characteristics - 8. Power source (diesel or electric locomotive) - 9. Station configuration (open or closed) - 10. Facilities to accommodate handicapped - 11. System costs - 12. Ridership statistics - 13. Revenue data - 14. Cost breakdown - 15. Maintenance facilities - 16. Employment figures For the three agencies who did not respond to the survey requests, data was collected from FTA 1990 Section 15 Report and other sources. System description for the 13 commuter rail services is shown in Table 2 [7,8]. Weekday and weekend service schedules are shown in Table 3. The results of the survey are shown in Table 4. System Description for Existing Commuter Rail Systems in the United States. Table 2. | | | | Route | No. of | Contracted | |-----|---|------------------|---------|----------|-------------------| | No. | No. Name of the System | Largest City | Miles | Stations | Stations Operator | | 1 | Long Island Rail Road (LIRR) | New York | 319.1 | 134 | No | | 7 | Metro-North (M-N) | New York | 338.1 | 120 | No | | 3 | Metropolitan Rail (Metra) | Chicago | 499.5 | 233 | partially | | 4 | New Jersey Transit (NJT) | New York | 781.0* | 160 | No | | 2 | Southeastern Pennsylvania Transp. Authority (SEPTA) | rA) Philadelphia | 282.0* | 159 | No | | 9 | Massachusetts Bay Transportation Authority (MBTA) | | 244.0 | 101 | Yes | | 7 | CalTrain Peninsula Commuter Service (PCS) | | 47.0 | 28 | Yes | | ω | Maryland Rail Commuter (MARC) | Washington, D.C. | 187.0 | 38 | Yes | | σ | Northern Indiana Commuter Transp. District (NICTD) | | 88.0 | 27 | Yes | | 10 | Tri-County Rail (Tri-Rail) | Miami | 66.4 | 15 | Yes | | 11 | Orange County Commuter (OC) | Los Angeles | 128.0** | n/a | Yes | | 12 | Connecticut DOT (Conn) | New Haven | 32.8 | 7 | Yes | * Source: [4]. ** FTA 1990 Section 15 Annual Report, Source: [5]. Service Schedules for Existing Commuter Rail Systems in the United States. Table 3. | | | Number o | Number of Trains/Day/Direction | ection | |-----|---|-----------------|--------------------------------|---------------| | No. | No. Name of the System | Weekday | Saturday | Sunday | | 1 | Long Island Rail Road (LIRR) | 357 EB 366 WB | 230 EB 233 WB | 230 EB 233 WB | | 7 | Metro-North (M-N) | 244 SB 250 NB | 147 SB 150 NB | 143 NB 145 NB | | m | Metropolitan Rail (Metra) | 330 | 148 | 81 | | 4 | New Jersey Transit (NJT) | 285 [4] | 128 | 108 | | S | Southeastern Pennsylvania Transp. Authority (SEPTA) | 180 [4] | 124 | 87 | | 9 | Massachusetts Bay Transportation Authority (MBTA) | 187 | 53 | 28 | | 7 | CalTrain Peninsula Commuter Service (PCS) | 27 | 13 | 10 | | ω | Maryland Rail Commuter (MARC) | 35 | 0 | | | 0 | Northern Indiana Commuter Transp. District (NICTD) | 19 WB 21 EB | 10 WB 11 EB | 10 WB 11 EB | | 10 | Tri-County Rail (Tri-Rail) | 12 | σ | 0 | | 11 | Connecticut DOT (Conn) | 6/am/WB 8/pm/EB | 0 | | | | | | | | Table 4. Results of the Survey. | | LIRR | Metro-N | Metra | MBTA | PCS | MARC | NICTD | Tri-Rail | Conn | |------------------------------------|-------|---------|-------|-------|--------|------|-------|----------|-------| | 1.Route Miles | 319.1 | 338.1 | 499.5 | 244 | 47 | 187 | 88 | 66.4 | 32.8 | | No. of stations | 134 | 120 | 233 | 101 | 28 | 38 | 27 | 15 | 7 | | 2.Feeder Systems: | Yes | Yes | Yes | Yes | Yes | Yes | n/a | Yes | Yes | | 3.Service Schedules | | | | | | | | | | | (no. of trains/day/direction) | | | | | | | | | | | Weekday schedule | 360 | 244 | 099 | 374 | 54 | 70 | 19 | 12 | 7 | | Weekend schedule: Sat. | 232 | 147 | 296 | 106 | 26 | 0 | 10 | 6 | 0 | | Sun. | 232 | 143 | 162 | 56 | 19 | 0 | 10 | 0 | 0 | | 4. Vehicle characteristics: | | | | | | | | | | | Dimensions(ft):Length | 85 | 85 | | 85 | 85 | 85 | 85 | 84 | 85 | | Width | 10.5 | 10 | | 10,6" | 11 | 10.5 | 10,0" | 9,10" | 10.5 | | Height | 13.2 | 14 | | 12.8" | 15'11" | | 13.1" | 15'11" | 13.5' | | # of axles | 4 | 4 | | 4 | 4 | 4 | 4 | 4 | 4 | | Seating capacity | 120 | 120 | | | 148 | 121 | 93 | 162 | 99 | | vehicle capacity | 150 | 150 | | 140 | 248 | | | 438 | 81 | | (spaces/vehicle) | | | | | | | | | | | Single (S) or Bi- (B)level vehicle | S | S | Both | Both | В | S | S | B | S | | Train composition:Minimum | 4 | 4 | 2 | 4 | 3 | 2 | _ | 4 | 2 | | (No. of cars) Maximum | 12 | 12 | 11 | 6 | 9 | ∞ | ∞ | 10 | 4 | | Handicapped Facilities | No | No | | Yes | No | Yes | Yes | Yes | Yes | | Distance bet. Truck center(ft) | 59.4 | | | 59.5 | 59.5 | 59.5 | 59.5 | 64 | 09 | | Weight: tare/gross(tons): | 47.5 | 54 | | | 55.8 | 99.4 | 59 | 48.66 | 64.5 | Table 4. (Continued, 2/6) | | LIRR | Metro-N | Metra | MBTA | PCS | MARC | NICTD | Tri-Rail | Conn | |---------------------------------|------|--------------|---------|------|-----|------|-------|----------|------| | Maximum speed (mph) | 80 | 95 | | 102 | 100 | 125 | 08 | 79 | 100 | | No. of locomotives | 62 | 71 | 125 | 52 | 20 | 15 | 1 | 9 | 5 | | Coaches | 150 | 107 | | 310 | | 87 | | | 10 | | MU | 934 | <i>LL</i> 19 | 206 | | | 13 | 41 | | | | Bi-level | 10 | 0 | 682 | 75 | 73 | | 9 | 21 | | | 5. Fixed facilities | | | | | | | | | | | Guideway: | | | | | | | | | | | Shared w/freight train | Yes | or /dedicated service | | | Yes | | | | | | | | Exclusive R-O-W(% of Length) | 100 | 62.9 | 100 | 0 | 100 | 0 | 86 | 0 | 0 | | Fare collection:at station | Yes | | Yes | | | Yes | Yes | Yes | | | on vehicle | Yes | Yes | | Power supply: Diesel | Yes | Yes | Yes | Yes | Yes | Yes | | Yes | Yes | | Overhead | | Yes | Yes | | | Yes | Yes | | | | Third | Yes | Yes | Yes | | | | | | | | Station access control: none | Yes | Yes | Yes | Yes | Yes | | | Yes | Yes | | Full | | | | | | Yes | Yes | | | | Handicapped facilities | Yes | Yes | Partial | Yes | Yes | Yes | Yes | Yes | Yes | | 6. Operational characteristics: | | | | | | | | | | | Maximum speed (mph) | 80 | 95 | | 79 | 100 | 125 | 42 | 79 | 06 | | Operation speed (mph) | | 06 | | | 70 | 110 | | | 83 | Table 4. (Continued 3/6). | | LIRR | Metro-N | Metra | MBTA | PCS | MARC | NICTD | Tri-Rail | Conn | |---------------------------------|-------|---------|-------|-------|-------|------|-------|----------|------| | Max. frequency: Peak hour | 34 | 53 | | 10 | 5 | 28 | 4 | 2 | 2 | | (# of trains/hour/direction) | | | | | | | | | | | Off-peak hour | 0 | 13 | | 9 | - | 14 | | 2 | 0 | | Max. capacity: | 37000 | 36090 | | 10360 | 3600 | 3500 | 6400 | 3504 | 325 | |
(persons/hour/direction) | | | | | | | | | | | Reliability: High | Yes | Yes | Yes | | Yes | | Yes | Yes | Yes | | Medium | | | | Yes | | Yes | | | | | Low | | | | | | | | | | | 7.System aspects | | | | | | | | | | | Network & area coverage: Radial | Yes | Yes | Yes | Yes | | Yes | Yes | Yes | | | or Limited CBD coverage | | Yes | | | Yes | | Yes | | Yes | | Average station spacing(miles) | 2 | 33 | 2.1 | 2.4 | 7 | 4.5 | 6 | 4.4 | 5.46 | | Average trip length (miles) | | 27.8 | 21.3 | 28 | 24 | 30 | 28.4 | 32 | 32.8 | | Transferability: Good | Yes | Yes | Yes | Yes | Yes | Yes | | Yes | Yes | | Poor | | | | | | | Yes | | | | 8.Ridership & Oper. Statistics | | | | | | | | | | | Annual ridership (Million): | | | | | | | | | | | 1990 | 72.4 | 57.95 | 72.2 | 19.2 | 6.34 | 3.46 | 3.48 | 1.44 | | | 1989 | 75.4 | 57.34 | 71.2 | 18.5 | 5.62 | 2.7 | 3.43 | 0.78 | | | 1988 | 75.1 | 55.89 | 8.69 | 16.3 | 5.6 | 2.23 | 3.5 | NA | | | Annual passenger miles:1990 | 1938* | 1544 | 1540 | 348.4 | 149.7 | 102 | 98.2 | 64.5 | | | (million) 1989 | 2019 | 1535 | 1511 | 330.1 | 132.5 | 81.6 | 8.96 | 32.1 | | Table 4. (Continued, 4/6). | | LIRR | Metro-N | Metra | MBTA | PCS | MARC | NICTD | Tri-Rail | Conn | |--------------------------------|-------|---------|-------|-------|------|------|--------|----------|------| | 1988 | 2010* | 1360 | 1477 | 291.3 | 132 | 6.99 | 96.6 1 | NA | | | Annual vehicle miles: 1990 | 56.7 | 39.6 | 32.7 | 13.2 | 727 | | 2.2 | 1.5 | | | (million) 1989 | 57.6 | 40 | 31.8 | 13.1 | 730 | | 2.4 | 1.17 | | | 1988 | 57.7 | 38.3 | 31.1 | 10.9 | 732 | | 2.4 | NA | | | Average Weekday ridership: | | | | | | | | | | | (thousand) 1991 | 245.6 | | 270.9 | 74.6 | | 16 | 12.2 | 7.11 | 911 | | 1990 | 253.6 | 202 | 271.1 | 71.7 | 21.8 | 13.6 | 12.3 | 5.53 | | | 1989 | 264.1 | 201 | 269.5 | 69.1 | 18.7 | 10.7 | 11.9 | 3.11 | | | Average weekend ridership: | | | | | | | | | | | (thousand) 1991 | 62.9 | | 48.6 | 11.3 | 8.4 | 0 | 2.1 | 5.33 | | | 1990 | 64.6 | 62 | 47.4 | 10.4 | 7.17 | 0 | 2 | NA | | | 1989 | 68.4 | 60.2 | 44.5 | 9.3 | 4.78 | 0 | 1.9 | NA | | | passenger fare (\$/trip):1991 | 4.03 | | 2.26 | 1.66 | 1.42 | 3 | 2.86 | 2 | 2 | | 1990 | 4.04 | 3.92 | 2.25 | 1.74 | 1.48 | 3 | 2.84 | 7 | | | 1989 | 3.54 | 3.58 | 2.17 | 1.5 | 1.52 | 3 | 2.74 | 2 | | | 9. Revenue & costs (Miilion\$) | | | | | | | | | | | Annual farebox revenue: 1990 | 292.7 | 221.5 | 155.4 | 33.3 | 9.95 | 10.2 | 8.6 | 2.85 | 0.34 | | 1989 | 266.7 | 199.9 | 152.3 | 27.8 | 8.99 | 8.16 | | 1.69 | | | 1988 | 265.9 | 194 | 148.5 | 23.5 | 8.86 | 6.84 | | NA | | | Total annual operating costs: | | | | | | | | | | | 1990 | 669.5 | 433.7 | 308.2 | 82.3 | 23.6 | 17.2 | 18.1 | 13 | 5.07 | | 1989 | 623.9 | 408.6 | 291.6 | 78.4 | 22.3 | 15.1 | 7.7 | 12.8 | | Table 4. (Continued, 5/6). | | LIRR | Metro-N | Metra | MBTA | PCS | MARC | NICTD | Tri-Rail | Conn | |-------------------------------|-------|---------|-------|------|------|------|-------|----------|------| | 1988 | 616.6 | 376.7 | 276.2 | 75.8 | 22 | 12.1 | 5 | NA | | | Transportation costs: 1990 | 209.3 | 155.2 | 136.3 | 30.7 | 11.3 | | 7.55 | 7.7 | 2.43 | | 1989 | 200.4 | 140 | 124.5 | 29.6 | 11.2 | | | 8.9 | | | 1988 | 189.4 | 124.4 | 116.3 | 27.4 | | | | NA | | | Maintenance of equip. cost: | | | | | | | | | | | 1990 | 165.8 | 95 | 73.2 | 22.5 | 2.94 | | 3.38 | NA | 1.12 | | 1989 | 161.7 | 89.3 | 71.8 | 21.3 | 1.96 | | | NA | | | 1988 | 154.6 | 85.9 | 66.7 | 21.9 | 1.94 | | | NA | | | Maintenance of way costs:1990 | 6.59 | 9.08 | 50.9 | 18.5 | 0.56 | | 2.9 | 2.7 | 99.0 | | 1989 | 8.76 | 79.8 | 48.4 | 17.4 | 0.56 | | | 2.25 | | | 1988 | 94.9 | 74 | 47.8 | 16.7 | 0.56 | | | NA | | | Administrative costs: 1990 | 140 | 102.9 | 47.8 | 10.6 | 2.7 | | 4.28 | 2.63 | 0.86 | | 1989 | 136.1 | 99.5 | 47 | 10.1 | 2.55 | | 7.72 | 1.56 | | | 1988 | 123.1 | 92.4 | 45.4 | 8.6 | 2.61 | | 5 | NA | | | Annual Gov't subsidies: 1990 | 357 | 189.2 | 137.6 | NA | 13.7 | 1.62 | 7 | 13.14 | 1.86 | | (million) 1989 | 364.1 | 191 | 126.9 | NA | 13.3 | 1.63 | 00 | 11.13 | | | 1988 | 331 | 193.5 | 125.5 | NA | 13.2 | 1.65 | 4 | NA | | | 10. Employment statistics: | | | | | | | | | | | General & administrative:1990 | 848 | 1715 | | 31 | 51 | 10 | 47 | 12 | 2 | | (no. of persons) 1989 | 824 | 1703 | | 27 | 48 | 00 | 10 | 7 | | | 1988 | 830 | | | 27 | 49 | 7 | 10 | NA | | | Transportation 1990 | 1910 | 086 | | 424 | 151 | | 75 | NA | 15 | Table 4. (Continued, 6/6) | | LIRR | Metro-N | Metra | MBTA | PCS | MARC | NICTD | Tri-Rail | Conn | |------------------------------|------|---------|-------|------|-----|------|-------|----------|------| | (trains & engine crews) 1989 | 1852 | 1004 | | 418 | 139 | | | NA
A | | | 1988 | 1848 | | | 392 | 132 | | | NA | | | Maintenance of equip. 1990 | 1800 | 1527 | | 362 | 99 | | 50 | NA | 23 | | 1989 | 1822 | 1488 | | 342 | 37 | | | NA | | | 1988 | 1854 | | | 328 | 36 | | | NA | | | Maintenance of way 1990 | 1589 | 1611 | | 315 | | | 50 | NA | | | 1989 | 1623 | 1622 | | 289 | | | | NA | | | 1988 | 1671 | | | 240 | | | | NA | | | Total employees 1990 | 6784 | 5833 | | 1132 | 258 | | 222 | 37.5 | 43 | | 1989 | 6762 | 5817 | | 1076 | 224 | | | 29.5 | | | 1988 | 6869 | 2780 | | 986 | 217 | | | NA | | #### CHAPTER 3 EXISTING SYSTEMS Each of the 12 existing U.S. commuter rail systems is discussed and profiled separately in Chapter 3, and then compared with one another in Chapter 4. There are 12 existing commuter rail systems in the U.S. and two in Canada. The Miami - Palm Beach Tri-Rail, represents the first new commuter rail start-up in North America in decades at it's opening on January 9, 1989. Since then, four more new commuter rail services have been added: (1) Orange County, California, (2) New Haven, Connecticut, (3) Northern Virginia to Washington, D.C., and (4) Los Angeles, California. Trends of commuter rail ridership and passenger miles are shown in Figure 2 and 3 [5]. ### 1. New York The Metropolitan Transportation Authority (MTA) in New York has two separate commuter rail divisions: the Long Island Rail Road (LIRR) and the Metro-North Commuter Railroad. The LIRR which ranks as the third oldest railroad in the U.S., has long enjoyed the status of the nation's busiest passenger railroad. LIRR operates a commuter rail system on ten routes operating from three New York City terminals to Long Island points. North operates a commuter rail system on three principal routes from New York city's Grand Central Terminal. Park-and-ride lots are provided at most suburban stations, and local bus systems provide connecting services at many stations. ## 1-a. Long Island Rail Road The Long Island Rail Road (LIRR) was chartered on April 24, 1834 with construction of the line beginning in 1835. In 1836 the company leased the Brooklyn and Jamaica Railroads, and in the same year authorized construction of the Hempstead Branch. Construction of this branch was completed in 1846. The LIRR operates a commuter rail system of 325 route-mile serving 140 stations on ten routes operating from three New York City terminals to Long Island points as shown in Figure 4 [4]. ## **Equipment** The LIRR's electrically powered services are operated with a fleet of 764 highperformance M-1 Metropolitan electric MU cars, and 174 similar M-3 cars supplied by Transit America during 1985-86. electrification and extension, LIRR was able to increase its level of service to Ronkonkoma by more than a third. The use of electric operation permitted a reduction of almost 30 minutes in running times to Penn Push-pull trains in LIRR's nonelectric services are operated by a fleet of some 50 General Motors Electro-Motive Division GP-38-1 and MP15AC diesel electric units, and 223 passenger cars, most of which are converted from former electric A small fleet of locomotive MU units. hauled bi-level cars seating 180 or 190 Figure 2 Commuter Rail Ridership in the United States (4). Figure 3 Trend of Commuter Rail Passenger Miles in the U.S. [4] passengers each began operating in 1990. ## Ridership The Long Island operates some 723 daily trains, with reduced weekend and holiday service. Commuter rail ridership dropped from 273,000 a day in 1987 to 245,600 in 1991. This drop in ridership can be partially related to the Wall Street cut backs and related employment causing approximately 4 percent loss of commuters. Operational statistics for LIRR are shown in Table 5. ## Parking and facilities Park-and-ride lots and bus connections at most suburban stations promote intermodal commuting, while connections with the New York subway system are available at all three terminals and several other stations in New York City. #### 1-b. Metro-North Commuter Railroad ### Line of service Metro-North operates three principal routes from New York City's Grand Central Terminal as shown in Figure 5. The 74mile Hudson line provides service to Poughkeepsie, New York (N.Y.), while the 77-mile Harlem line reaches Dover Plains. The 72-mile New Haven line N.Y.. provides service to New Haven, Conn. The 87 mile Port Jervis line and the 31-mile Pascack Valley line are west of the Hudson River, and operate from Hoboken, NJ, to Port Jervis and Spring Valley respectively. The Hudson, Harlem, and New Haven line track within New York is owned by Metro-North, while trackage in Connecticut is owned by the Connecticut Department of ## Transportation. Ridership Ridership has grown annually since 1984, reaching a total of 57,953,000 riders in 1990. Metro-North operates 494 weekday trains, with reduced weekend and holiday service on all lines from Grand Central Terminal. Except for Saturday service on the Port Jervis line, the two routes west of the Hudson operate on Weekdays only. Metro-North services about 120 stations on its routes from Grand, and another 13 stations in New York reached by the lines west of the Hudson. Operational statistics for Metro-North are shown in Table 6. ## Parking and facilities Park-and-ride lots are provided at most suburban stations, and local bus systems
provide connecting services at many stations. #### Fare collection Metro-North employs a zone fare system, with fares collected manually on trains. ## 2. Chicago, Illinois Chicago's commuter rail system is operated by Metropolitan Rail (Metra) under the budgetary and policy oversight of the Regional Transportation Authority. Chicago has long had an excellent hub and spoke rail network between suburbs and downtown, as shown in Figure 6. Park-and-ride lots are available at almost all of Metra's suburban stations. Table 5. Operational Statistics for LIRR. ## New York-The Long Island Rail Road | | 1988 | 1989 | 1990 | |------------------------------------|-------|-------|-------| | Annual Ridership (Million) | 75.1 | 75.4 | 72.4 | | Annual Passenger Miles (Million) | 2010* | 2019 | 1938* | | Farebox Revenue (Million) | 265.9 | 266.7 | 292.7 | | Government Subsidies (Million) | 331 | 364.1 | 357 | | Other Revenue (Million) | 19.7 | 23.1 | 19.8 | | Total Operating Expenses (Million) | 616.6 | 653.9 | 669.5 | ## Trend of Ridership ^{*} Estimate. Table 6. Operational Statistics for Metro-North. ## New York, Metro-North Commuter Railroad | | 1988 | 1989 | 1990 | |------------------------------------|-------|-------|-------| | Annual Ridership (Million) | 55.89 | 57.34 | 57.95 | | Annual Passenger Miles (Million) | 1360 | 1535 | 1544 | | Farebox Revenue (Million) | 194 | 199.9 | 221.5 | | Government Subsidies (Million) | 193.5 | 191 | 189.2 | | Other Revenue (Million) | 0 | 17.7 | 23 | | Total Operating Expenses (Million) | 376.7 | 408.6 | 433.7 | ## Trend of Ridership #### Line of service Metra operates a 499.5 route-mile commuter rail system serving about 233 stations on 13 lines radiating north, west, and south from downtown Chicago [9]. Most of the Metra's lines are operated in non-electric, diesel locomotive hauled operations. A fleet of 682 bi-level gallery cars in diesel-hauled push-pull trains are used on these routes. These are divided between nearly 300 LAHT steel cars built by St. Louis Car and Pullman-Standard during 1955-61, and almost 400 stainless steel bi-levels built by Budd at various times between 1950 and 1980. Services are operated from Chicago's Madison Street Station over Chicago & North Western lines to Geneva, Harvard, and Kenosha. The Milwaukee District, Burlington Northern, Heritage Corridor, and Norfolk Southern routes operate from Chicago's Union Station extending service northwest to Fox Lake, west to Elgin and Aurora, and southwest to Orland Park and Joliet [9]. Service to Joliet is also operated over Metra's Rock Island District from La Salle Street Station. ### Metra electric routes & equipment Metra Electric routes operating from Randolph Street Station reach South Chicago, Blue Island, and University Park, south of Chicago. Service to Hegewisch, is provided over the Chicago South Shore & South Bend routes in conjunction with Northern Indiana Commuter Transportation District (NICTD) which serves northwestern Indiana points. Metra Electric lines are operated with a fleet of 206 electric MU cars supplied by St. Louis Car and Bombardier during 1970-79. Metra Electric routes, the former Illinois Central Gulf suburban system, are electrically operated with a 1.5 kv dc system. #### Ridership Metra operates a total of some 660 daily trains, with reduced service on most lines during weekends. Commuter ridership reached almost 72.3 million trips in 1990. Operational statistics for Metra are shown in Table 7. #### Connecting to other systems An extensive system of connecting bus services is operated by RTA's PACE suburban bus system, while connecting bus and rapid rail transit services in metropolitan Chicago are provided by the Chicago Transit Authority (CTA). More than 860 parking lots serve these stations. These lots provide more than 54,000 commuter parking spaces. ### Fare system Metra uses a zone fare system, with one-way, ten-ride, weekly, and monthly tickets available that are good on any Metra line. With the exception of the Metra Electric system, which utilizes automated off-train fare collection, Metra employs a conventional on-train fare collection system. A monthly link pass permits METRA riders to use almost all of these connecting PACE and CTA services. ## Future plan Metra is proposing a \$4.5 billion plan for Table 7. Operational Statistics for Metra. ## Chicago, Metra | | 1988 | 1989 | 1990 | |------------------------------------|-------|-------|-------| | Annual Ridership (Million) | 69.8 | 71.2 | 72.2 | | Annual Passenger Miles (Million) | 1477 | 1511 | 1540 | | Farebox Revenue (Million) | 165 | 173.9 | 180 | | Government Subsidies (Million) | 125.5 | 126.9 | 137.6 | | Other Revenue (Million) | 0 | 0 | 0 | | Total Operating Expenses (Million) | 276.2 | 291.6 | 308.2 | ## Trend of Ridership improving, expanding, and better coordinating transportation services under Future Agenda for Suburban the Transportation (FAST) plan. The plan calls for \$3.8 billion going for improvements to existing systems and the remainder put into rail service extensions and creation of new Not included are costs of an extension of Metra Electric service to the proposed Lake Calumet airport, since the cost would be covered in the airport budget The largest item in Metra's \$3.8 billion budget would be for rail-highway grade separation, budgeted at almost \$1.3 billion. Metra is proposing grade separation at 216 locations on existing lines and at 13 points on lines targeted for service extensions. #### 3. New Jersey New Jersey Transit (NJT) operates a 781 route-mile commuter rail system. It provides service over 10 principal routes from three terminals in the New York/New Jersey metropolitan area. Several lines radiate out from the Hoboken, New Jersey terminal. In addition, NJ Transit also provides service between Atlantic City 46 miles to Lindenwold, New Jersey. #### Line of services NJ Transit services between Philadelphia and Atlantic City in southern New Jersey area as shown in Figure 7. NJ Transit provides service over ten principal routes from three terminals. The 58-mile Northeast Corridor Line provides service in Amtrak's Northeast Corridor between New York's Penn Station and Trenton. The 66-mile North Jersey Coast Line provides services to Bay Head from Penn Station in Newark, Hoboken and Penn Station, New York City, while the 54-mile Raritan Valley Line serves High Bridge from Newark. The Morris and Essex electric Lines originating at Hoboken provide service over a 40-mile route to Dover with branches to Montclair and Gladstone. The 50-mile Boonton Line connects into the Morris & Essex to serve Dover and Netcong via an alternate route. The Main Line and Bergen County Lines, provide service over two routes between Hoboken and Suffern, with service beyond Suffern to Port Jervis, NY. The 30-mile Pascack Valley Line serves Spring Valley, NY, from Hoboken. The track is owned by NJT with the exception of the Amtrakowned Northeast Corridor line, a segment of the Raritan Valley lines that is owned by the Conrail, and the Conrail owned line between Suffern and Port Jervis. #### Ridership and equipment NJ Transit carries 140,000 daily riders on 565 trains. Recently, a fleet of ASEA Brown Boveri ALP44 electric locomotives similar to Amtrak AEM-7s was placed into service on the Long Branch and Northeast Corridor line. NJ Transit is the first transit operator to use ac propulsion for its commuter rail equipment with an ac traction motor conversion program for its entire 230 car Arrow III M.U. fleet under an overhaul program. The system's minimum crew size for a two-car train or less is an engineer and a conductor, while the minimum crew for trains of three or more cars is an engineer, conductor, and one trainman, with additional ticket collectors being assigned as deemed necessary for revenue collection purposes. #### Fare collection NJ Transit's fare structure is based upon point-to-point distance-based fares, with oneway, round trip excursion, ten trip, weekly, and monthly tickets available. #### Parking facilities Park-and-ride facilities are provided at NJ Transit stations, with over 30,000 spaces presently available, and more under construction. #### Connecting to other systems Bus connections are provided at many stations by NJ Transit's own bus services or other carriers. #### Funding support The balance of operating funds comes from FTA grants and the State of New Jersey. Additional capital funds are provided from the New Jersey Transportation Trust Fund and the Port Authority of New York and New Jersey. ### 4. Philadelphia, Pennsylvania ## Existing lines The Southeastern Pennsylvania Transportation Authority(SEPTA) operates a 291-route-mile Regional Rail Division that serves 159 stations on 13 routes radiating from downtown Philadelphia as shown in Figure 8. The \$315 million Center City Commuter Tunnel, which linked commuter routes that once terminated at Reading Terminal and Suburban Station, was completed in 1984. This link permitted SEPTA to join its former Reading Company and Pennsylvania Railroad commuter lines into a comprehensive regional rail system. Trackage operated by SEPTA is largely divided between SEPTA and Amtrak-owned track, with 15 route miles of service operated over Conrail track. #### Equipment SEPTA operates some 458 weekday trains, with a reduced service level on weekends with 11 kv, 25Hz ac overhead power supply. SEPTA's self-propelled electric M.U. car fleet totals 336 cars. Each of these M.U. cars are capable of speeds up to 100 mph. They also have 35 Bombardier and 7 AEM-7 locomotives. [11] #### Ridership The SEPTA's annual unlinked passenger trips dropped slightly in Fiscal Year 1990 (25.7 million), from the previous year (26.8 million), with the average weekday ridership on the system reaching over 91,000. Operational statistics for SEPTA are shown in Table 8. #### Fare collection A zone fare system is used, with one-way, ten-trip, weekly, monthly, and reduced
off-peak fares available. Fares are collected on the trains. Additional fare collectors are added when train size reaches three or five cars. #### 5. Boston, Massachusetts The Massachusetts Bay Transportation Figure 8. Philadelphia's SEPTA System Map Table 8. Operational Statistics for SEPTA. ## Southeastern Pennsylvania Transportation Authority (SEPTA) | | 1988 | 1989 | 1990 | |------------------------------------|------|------|-------| | Annual Ridership (Million) | 26.8 | 25.7 | 18.5 | | Annual Passenger Miles (Million) | | | 357 | | Farebox Revenue (Million) | | | 61.1 | | Government Subsidies (Million) | | | 91.6 | | Other Revenue (Million) | | | 5.2 | | Total Operating Expenses (Million) | | 97.7 | 157.9 | ## Trend of Ridership Authority (MBTA) operates all three rail transit modes in the Boston metropolitan area, including a commuter rail system of 244 route-miles serving 101 stations on 13 routes radiating from downtown Boston. MBTA operates a total of 374 daily trains, with reduced service on most lines on weekends. #### Line of services MBTA commuter rail services are operated northward from North Station to terminals at Ipswish. Gardner. Lowell. Haverhill. Rockport, and from the South Station reach west and south to Framingham, Needham, Franklin, Fairmount, Stoughton, and to Providence shown in Figure 9. as Commuter rail to rapid rail transit connections are available at several close-in suburban stations and the Boston terminals. The MBTA lines are contract operated by Amtrak. ## Ridership The MBTA commuter rail ridership is increasing. There were 71,700 trips in 1990 and 74,600 in 1991. Operating statistics for MBTA are shown in Table 9. ## Equipment Amtrak operates all trains for MBTA and maintains right-of-way. A three-person train crew is standard, with an additional trainman for every two coaches. The equipment of MBTA's commuter rail division includes 26 F40PH-1C and 18 F40PH locomotives built by General Motors' Electro-Motive Division, and 19 Electro-Motive F10 and F7 locomotives rebuilt from F3 and F7 units. Rolling stock includes 58 Pullman-Standard push-pull coaches delivered during 1978-1979, 67 recently delivered Messerschmidt-Bolkow-Bohm and 40 Bombardier push-pull coaches. The Bombardier coaches are fitted with 3-2 seating. All of the newest coaches are handicapped accessible. In 1989, 56 Bombardier coaches were delivered, and MBTA ordered 75 bi-level cars by Kawasaki in 1991. #### Fare collection Fares are collected on-board trains. #### **Extension** The Boston commuter rail system has been steadily upgraded in recent years. Bridges and signal systems are being rebuilt, and miles of track have been reconstructed. Stations are being rebuilt or replaced. MBTA is completing final design and selection procedures for extending service on its Ipswich line to Newburyport, but state budget problems have postponed other service extensions to Framingham/Worcester and Stoughton/New Bedford/Fall River [12]. #### Funding support MBTA's commuter rail farebox revenues cover more than 40 percent of the operating expense, with the balance coming from the state and MBTA member towns and cities. Capital improvement funding comes from a combination of FTA grants and state transportation bonds. #### 6. San Francisco California's Department of Transportation (CalTrans) operated the CalTrain Peninsula Service between downtown San Francisco and San Jose until July 1,1992. Recently, a Table 9. Operational Statistics for MBTA. ## Boston, Massachusetts Bay Transportation Authority (MBTA) | | 1988 | 1989 | 1990 | |------------------------------------|-------|-------|-------| | Annual Ridership (Million) | 16.3 | 18.5 | 19.2 | | Annual Passenger Miles (Million) | 291.3 | 330.1 | 348.4 | | Farebox Revenue (Million) | 23.5 | 27.8 | 33.3 | | Government Subsidies (Million) | | | | | Other Revenue (Million) | 52.3 | 50.6 | 49 | | Total Operating Expenses (Million) | 75.8 | 78.4 | 82.3 | ## Trend of Ridership Joint Powers Board (JPB) made up of San Francisco, San Mateo, and Santa Clara counties successfully negotiated purchase of the line from Southern Pacific. trains operate beyond San Jose to Gilroy in the rush hour. Operating and funding responsibility for the service shifted from CalTrans to the JPB on the above date. SAMTRANS, the San Mateo County Transportation Agency, took management responsibilities for the JPB. Under the new agreement, the counties are committed to service expansion [2]. The JPB has awarded an operating contract to Amtrak, to operate 60 daily Peninsula Commuter Service (PCS) trains between San Jose and San Francisco. Amtrak took over the PCS operation from Southern Pacific July 1, 1992 [13]. #### Line of service At the time of this study, CalTrain operated a single 47-mile route with 26 stations extending south from San Francisco to San Jose over Southern Pacific's Peninsula Line as shown in Figure 10. The service was extended for selected Peninsula trains miles south of downtown San Jose to Tamien and Gilroy July 1, 1992. The service is linked to the San Jose light rail system at Tamien, 2 1/2 miles south of San Jose. ### Ridership Total ridership was 6.34 million in 1990. By the end of 1990 traffic had reached a weekday average of almost 21,700 passengers, a 27% increase over that of 1987. CalTrain operates a total of 54 daily trains on weekdays with reduced service on weekends. Operational statistics (1990) for CalTrain are shown in Table 10. #### Fare collection Single ride tickets and monthly ride tickets are available, and fares are based on a "zone" system. The 1990 crew size was four persons, with an additional brakeman for trains of four or more cars and helper conductors as required to collect fares. The Amtrak operation has reduced this crew size by going to one person in the cab. #### Funding support The balance of operating expenses are provided from FTA, the State Transportation Fund, and local transit districts. Less certain is a \$600 million project to extend commuter service to a new, more centrally located terminal in downtown San Francisco, with connections to BART. #### 7. Maryland Rail Commuter The Maryland Rail Commuter (MARC) service is under the jurisdiction of the Mass Transit Administration. MARC operates over a 187-mile route serving 38 stations on four routes, two of which are in the Baltimore-Washington Corridor. Service was recently extended north of Baltimore to Perryville, Maryland. Baseball trains are run on weekends. #### Line of service MARC operates services over three routes originating at Washington's Union Station, two of which are in the Baltimore-Washington Corridor as shown in Figure 11. The 75-mile Penn line provides Washington-Perryville service over Amtrak's Northeast Corridor main line, while the 37-mile Table 10. Operational Statistics for CalTrain. ## San Francisco, Peninsula Commuter Service (PCS) | | 1988 | 1989 | 1990 | |------------------------------------|------|------|------| | Annual Ridership (Million) | 5.6 | 5.6 | 6.4 | | Annual Passenger Miles (Million) | 132 | 133 | 150 | | Farebox Revenue (Million) | 8.9 | 9 | 9.9 | | Government Subsidies (Million) | 13.2 | 13.3 | 13.7 | | Other Revenue (Million) | 0 | 0 | 0 | | Total Operating Expenses (Million) | 22 | 22.3 | 23.6 | ## Trend of Ridership Camden Line provides service over the CSX line between Washington and Baltimore, serving eight stations on each the Penn and Camden lines. The 73-mile Brunswick Line has 16 stations on a CSX line to Martinsburg, West Virginia. #### Equipment The Penn Line service is electrically powered at 11kv 25Hz ac, while the balance of the system is diesel-operated. Penn Line services utilize four GM Electro-Motive Division/ASEA AEM-7 locomotives, and 6 GM GP39H-2 and 5 GM F9PH diesel-electric locomotives rebuilt by Morrison-Knudsen during 1988-1989. All locomotives are fitted for push-pull use and are equipped to provide head-end power. Rolling stock for MARC's locomotive-hauled trains include 22 MARC-I coaches rebuilt from former sleeping cars, and 28 MARC-II self propelled diesel control and trailer cars built during 1985-87 by Sumitomo. A fleet of 14 rebuilt Budd RDC cars is also operated on Camden and Brunswick line service. As MARC traffic continues to grow, additional electric and diesel locomotives and coaches will be required to meet the demand. #### Stations Maryland's MARC commuter service is linked with the Washington Metro at Washington's Union Station, in addition to Washington Metro stations at New Carrollton, Rockville and Silver Spring. Free park-and-ride lots are provided at most stations. MARC and Frederick County, Maryland, established a shuttle van service which links Frederick, Maryland, with MARC's Brunswick Line trains at Point of Rocks. Railway schedules are coordinated with local bus service. Rockville and New Carrollton provide "cross platform" connections with Washington's Metrorail. A similar connection is now in use with Baltimore's new Central Corridor light rail line at Camden Station. #### Ridership From the low point of 5,400 daily passengers in 1983, the ridership now averages more than 15,000 daily riders. Both short and long range plans are under way to expand service, either through new lines or new trains. MARC runs 70 trains per day Monday through Friday. The train crew includes an engineer, conductor, and assistant conductor, with an additional assistant conductor on high ridership trains (six cars). Operational statistics for MARC are shown in Table 11. #### Fare collection MARC's fare structure provides for one way, round trip, weekly, and monthly tickets based on a zone fare system adopted in 1988, with collection or inspection ontrain by conductors. One way and round trip tickets are sold on board the train by conductors, while all types of tickets are available from agents at 15 of MARC's 33 stations. Monthly tickets are also available through a "Ticket by Mail" program. ## Funding support Capital and operating
costs not covered by fare revenues are provided from FTA grants and Maryland Trust Fund. MARC is now moving ahead with a \$122 million six-year capital program for CTC installations, additional equipment, and new stations that Table 11. Operational Statistics for MARC. ## Maryland Rail Commuter Service (MARC) | | 1988 | 1989 | 1990 | |------------------------------------|------|------|------| | Annual Ridership (Million) | 2.23 | 2.7 | 3.46 | | Annual Passenger Miles (Million) | 66.9 | 81.6 | 102 | | Farebox Revenue (Million) | 6.84 | 8.16 | 10.2 | | Government Subsidies (Million) | 1.65 | 1.63 | 1.62 | | Other Revenue (Million) | 3.61 | 5.31 | 5.38 | | Total Operating Expenses (Million) | 12.1 | 15.1 | 17.2 | ## Trend of Ridership will permit service expansions on its existing lines. # 8. Northern Indiana Commuter Transportation District The Northern Indiana Commuter Transportation District (NICTD), often overshadowed by Metra, became a true operating entity of its own in 1989. It purchased the right-of-way of the Chicago, South Shore and South Bend Railroad from the Illinois-Indiana state line to South Bend. Indiana. Frequent service is provided between downtown Chicago and Gary, Indiana with limited service to Michigan City and South Bend. Operating deficits in the Illinois portion are shared with Metra. #### Line of service Between Chicago and South Bend NICTD provides service over a single 88-mile route, serving 7 stations in Illinois and 20 in Indiana. ### Equipment Service is operated over the METRA Electric system between the Randolph Street Station, Chicago and Kensington, while the balance of the route is operated over the Chicago South Shore and South Bend Railroad, which is also electrified at 1.5 kv dc. Forty one of the single-level stainless steel electric MU cars of NICTD's total commuter rail fleet were built by Nippon Sharyo in 1981. Also, NICTD currently has more electric MU cars on order. #### Ridership Commuter ridership was 3.47 million in 1990, with a daily average of 12,200. NICTD operates 40 daily trains, with reduced weekend service. The train crew includes a motorman and conductor, with additional collectors based upon train size. Operational statistics for NICTD are shown in Table 12. #### Extension (proposal) and Funding Support NICTD plans to add high-level platforms at Hammond and East Chicago stations. This change could cut an estimated eight minutes from Chicago-Gary running times. NICTD has also expanded its fleet of 41 electric MU cars to 58. #### 9. Miami, Florida South Florida's Tri-County Commuter Rail (Tri-Rail) connects the three major cities and airports in Southeast Florida: West Palm Beach Airport in the north, the Ft. Lauderdale-Hollywood Airport in Broward County, and the Miami International Airport in the south. Miami is the destination for most of the system's riders. #### Routes and stations Tri-Rail began operations on Jan. 9, 1989, over a 67-mile route serving 15 stations as shown in Figure 12. Tri-Rail service is parallel to I-95 and uses an existing railroad line that Florida's Department of Transportation purchased from CSX. Tri-Rail was planned to reduce the number of vehicles travelling along I-95, which is expected to exceed its capacity of 250,000 vehicles per day by the year 2010. Table 12. Operational Statistics for NICTD. The Northern Indiana Commuter Transportation District (NICTD) | | 1988 | 1989 | 1990 | |------------------------------------|------|------|------| | Annual Ridership (Million) | 3.5 | 3.43 | 3.48 | | Annual Passenger Miles (Million) | 96.6 | 96.8 | 98.2 | | Farebox Revenue (Million) | NA | NA | 9.8 | | Government Subsidies (Million) | 4 | 8 | 7 | | Other Revenue (Million) | NA | NA | 1.3 | | Total Operating Expenses (Million) | NA | NA | 18.1 | Figure 12. South Florida's Tri-Rail System Map. #### Ridership The average daily Tri-Rail ridership increased to 9,297 in February 1992, showing an increase of 17 percent over the previous year. Operational statistics for Tri-Rail are shown in Table 13. Tri-Rail operates a total of 24 daily trains, with reduced weekend service. #### Equipment Each train consists of a locomotive, three coaches, and a cab car. Bi-level cars are used. Each bi-level car seats 162 people (see Appendix B), and is equipped with two wheelchair tie-downs. Tri-Rail uses five former Conrail GP-40 locomotives, rebuilt by Morrison-Knudsen. The locomotive can pull up to 10 bi-level commuter cars. Each coach is equipped with pneumatically operated two-leaf sliding pocket doors located at both ends on each side. ### Funding support Tri-Rail will need additional capital investment of about \$100 million to \$300 million in order to improve its level of service. The Federal Highway Administration (FHWA) initially provided 90% of the funds for the start-up and operating expenses. The state and Dade, Broward and Palm Beach counties funded the balance. The current annual operating budget is funded \$4 million from FHWA, \$8 million from Florida Department of Transportation (FDOT) and \$2 million from the state of Florida through oil overcharge funds. #### Fare collection Fare collection utilizes a barrier-free "proof of payment" system. Currently, a flat \$3 fare is charged (\$5 for round trip), regardless of the distance traveled. Shuttle buses link Tri-Rail with stations at west Palm Beach, Fort Lauderdale, and Miami International Airports. Rail fares include both feeder and shuttle services. Parking is free at any Tri-Rail station. #### 10. New Haven, Connecticut Connecticut DOT began service from Old Saybrook to New Haven on May 29, 1990 on the Northeast Corridor line. Commuter rail service is provided using a 33-mile route serving seven stations. #### Line of service The Old Saybrook to New Haven service is shown in Figure 13. Nine weekday rush hour trips, five southbound and four northbound are operated. Amtrak is the contract operator. ## Transfer system Almost one-fourth of all riders connect with Metro-North New Haven trains for points further west. Shuttle bus connections provide free transfers for pass riders. Private shuttles also appear to have attracted ridership. ## **Equipment** Service is provided by two F7 engines and 10 coaches purchased by ConnDOT from Pittsburgh, supplemented by three leased locomotives. ConnDOT has received 20 new Bombardier coaches of which 10 are used for Metro-North services west of New Haven, and 10 for Shore Line East expansion, possibly to New London. Table 13. Operational Statistics for Tri-Rail. ## Miami, Tri-county Commuter Rail Authority (Tri-Rail) | | 1989 | 1990 | |------------------------------------|-------|-------| | Annual Ridership (Million) | 0.78 | 1.44 | | Annual Passenger Miles (Million) | 32.1 | 64.5 | | Farebox Revenue (Million) | 1.69 | 2.85 | | Government Subsidies (Million) | 11.13 | 11.4* | | Other Revenue (Million) | | | | Total Operating Expenses (Million) | 12.8 | 13 | ## Trend of Ridership #### 11. Orange County, California California's newest commuter rail operation - Orange County Transportation Authority (OCTA) began carrying passengers between Orange County and Los Angeles on April 30, 1990. The single round-trip service augments existing Amtrak San Diegan Commuter Rail (SD) service from San Diego to Los Angeles, running from San Juan Capistrano to Los Angeles in the morning and returning at night. Two shuttle bus routes funded by the city of Los Angeles (LA), provide connecting service for LA bound passengers. Caltrain currently has loaned Orange County four gallery cars for this service. The monthly OCTA ridership reached 14,103 in March 1992, which more than quadrupled since May 1990, its first month of operation, when 3,000 passengers used the service connecting San Juan Capistrano and Los Angeles. OCTA, a member of the five-county Southern California Regional Rail Authority, plans to add eight more daily trains between Oceanside downtown Los Angeles by late 1993 [14]. The OCTA voted on April 13, 1992 to spend \$11.7 million for new rolling stock, additional stations, and new trackage rights for its two year old rail commuter program. OCTA also voted to pay Los Angeles County \$3.7 million toward the cost of a rail maintenance facility. The rail funds are part of a total of \$100 million which OCTA decided to commit in an effort to "jump-start" Orange County's lagging economy. The money comes from a 20-year, half-cent sales tax (Measure M) which Orange County voters approved in November 1990 [15]. #### CHAPTER 4 COMPARISON OF EXISTING SYSTEMS This chapter compares the various commuter rail. Operational statistics based on the 1990 FTA Section 15 Annual Report are shown in Table 14 [8]. The Long Island Rail Road (LIRR) is the largest and one of the oldest rail systems in the nation. It is clear from Table 14 that the top six systems differ significantly from the bottom seven in terms of size and operations. The trend of annual ridership for the nine systems who responded to the survey is shown in Figure 14. The LIRR, RTA (Metra), and MTA (Metro-North) carry most of the commuter traffic in the United States. The operating expense in dollars per passenger-mile for 12 commuter rail systems is shown in Figure 15 [8]. Two of the smaller commuter rail services (bottom 7): California's Peninsula Commuter Service (PCS) and Maryland Rail Commuter (MARC) had the lowest operating expense per passenger-mile (\$0.17). Chicago's Metra had the lowest operating expense per passenger-mile (\$0.18) among the six major commuter rail systems. PCS, MARC, and VRE are all run by contract rail operators. Nearly 70 percent (9 out of 13) of the commuter rail services are run by contract operators. Some of these contractors are freight railroads. Some commuter agencies have engaged Amtrak (PCS, MARC, MBTA. Conn) and still others have selected independent private operators (Tri-Rail). The average operating expense rate was \$.27 per passenger-mile in Fiscal Year 1990, the lowest of
all public transit systems (38 percent less than bus) [8]. The operating expense per vehicle revenue mile for 12 commuter rail systems is shown in Figure 16 [8]. With the exception of Connecticut's new Shore Line East commuter service (Conn), the rate is relatively uniform. The average rate for most of the other commuter rail services was around \$10 per revenue vehicle mile in Fiscal Year 1990. The ratio of passenger trips per vehicle revenue mile for 12 commuter rail systems is shown in Figure 17 [8]. Chicago's Metra, Philadelphia's SEPTA, and San Francisco's PCS had the highest passenger trips per vehicle revenue mile (2.2 to 2.4) while South Florida's Tri-Rail had the lowest rate (0.9). The passenger trips per vehicle revenue mile rate depends upon the following two factors: - (1) Load factor, and - (2) Average trip length. The higher the load factor and the shorter the average trip length, the higher the passenger trips per vehicle revenue mile rate, and vice versa. The average rate for most of the other commuter rail services was around 1.4 passenger trips per vehicle revenue mile in Fiscal Year 1990. The passenger miles per vehicle revenue mile for 12 commuter rail systems are Operational Statistics for Existing Commuter Rail Systems based on 1990 Section 15 Report [5]. Table 14. | NO. | System | Operating
Expense
(10 ⁶) | Annual
Unlinked
Trips
(10 ⁶) | Passenger
Miles
(10 ⁶) | Average
Weekday
Unlinked
Trips | Annual
Vehicle
Revenue
Miles
(10 ⁶) | Total
Fleet | Vehicles
Operated
in
Maximum
Service | Peak
to
Base
Ratio | Spare | |-----|----------|--|---|--|---|---|----------------|--|-----------------------------|-------| | П | LIRR | \$605.37 | 93.478 | 1,989.61 | 332,000 | 56.204 | 1,194 | 1,034 | 1.7 | 15% | | 7 | M-M | 423.05 | 57.953 | 1,543.95 | 201,853 | 35.522 | 808 | 969 | 3.1 | 16% | | ю | Metra | 127.29 | 33.542 | 717.74 | 131,872 | 15.772 | 513 | 478 | 4.6 | 78 | | 4 | TON | 290.90 | 48.796 | 1,091.86 | 7,406 | 36.647 | 846 | 089 | n/a | 24% | | വ | SEPTA | 152.77 | 25.669 | 356.79 | 91,708 | 11.713 | 351 | 273 | 4.3 | 29% | | 9 | MBTA | 82.30 | 19.208 | 348,39 | 77,340 | 13.186 | 345 | 273 | n/a | 26% | | 7 | PCS | 21.49 | 5.437 | 123.48 | 19,119 | 2.451 | 93 | 89 | г
Э | 37% | | ω | MARC | 17.21 | 3.456 | 102.76 | 13,555 | 2.582 | 63 | 28 | 4.8 | % | | σ | NICID | 16.99 | 2.748 | 77.07 | 10,032 | 1.858 | 48 | 42 | 1.9 | 14% | | 10 | Tri-Rail | 12.71 | 1.082 | 32.13 | 4,227 | 1.173 | 23 | 20 | 4.0 | 15% | | 11 | ConnDOT | 0.56 | 0.022 | 0.44 | 8899 | 0.024 | 12 | 10 | n/a | 20% | Figure 14. Annual Ridership Trends for Nine Commuter Rail Systems in the United States. Figure 15. The Operating Expense Per Passenger-Mile in FY 1990 [5]. Figure 16. The Operating Expense Per Vehicle Revenue Mile in FY 1990 [5]. shown in Figure 18. San Francisco's PCS and Chicago's Metra had the highest passenger miles per vehicle revenue mile (50.41 and 45.71 respectively) while Connecticut's service (Conn) had the lowest This passenger miles per rate (19.13). vehicle revenue mile rate can be used as the "load factor." Generally speaking, the higher the load factor, the more efficient the operation is, such as the PCS and Metra operations. The average rate for most of the other commuter rail services was around 35 passenger miles per vehicle revenue mile in Fiscal Year 1990. The farebox revenue per passenger mile for 8 of the commuter rail systems surveyed is shown in Figure 19. The LIRR and Metro-North had the highest farebox revenue per passenger mile (\$.15 and \$.14 respectively) while South Florida's Tri-Rail had the lowest rate (\$.04). The farebox revenue per passenger mile rate basically reflects the ticket price charged to the commuters. The low fare charged by Tri-Rail (\$2 flat fare) is clearly the reason that Tri-Rail lags so far behind on this statistic. The average revenue for commuter rail was \$.122 per passenger-mile in Fiscal Year 1990, the lowest of all public transit systems (31 percent less than bus). The average passenger trip length for 8 of the commuter rail systems surveyed is shown in Figure 20. The two new commuter rail services (Tri-Rail & Conn) had the highest average trip lengths (32 and 32.8 miles respectively) while Chicago's Metra had the lowest average trip length (21.3 miles). The average trip length for most of the other commuter rail services was 22 miles in Fiscal Year 1990 [8]. The number of employees per million passenger miles for 7 of the commuter rail systems surveyed is shown in Figure 21. The ratio for Connecticut's service seems to be high. It is suspected that the discrepancies in reporting procedures may have caused this difference. The ratio of farebox revenue with respect to the total operating expense for 9 of the commuter rail systems surveyed is shown in Figure 22. As expected, the two new commuter rail services (Tri-Rail & Conn) had the lowest farebox revenue/cost ratios (0.22 and 0.07. respectively) while MARC had the highest farebox revenue/cost ratio (0.59). average revenue/cost ratio for all commuter rail services was 45.4 percent (0.454) in Fiscal Year 1990 [5]. Caution must also be exercised in interpreting this data because some reported numbers may be different from agency to agency. The cost recovery ratio typically ranges from 22 percent (Tri-Rail) to 59 percent (MARC). The farebox revenue for most established commuter rail systems is above 40 percent. A new system usually takes time to build up its ridership as experienced by South Florida's Tri-Rail. Operating and administrative statistics (fact sheet) for an established commuter rail system are shown in Table 15. The comparison of different modes of public transit systems is shown in Table 16. It is clear from Table 16 that commuter rail has the lowest cost per passenger-mile (\$.269) when compared with all the other major transit modes. However, since commuter rail's revenue per passenger mile is also the lowest (\$.122), the revenue/cost ratio for commuter rail is less than the RRT and electric bus. Commuter rail has the highest operating speed (32.1 mph) and the second highest passenger growth (+20%) during the last five years. Overall, commuter rail compares favorably with most other modes of public transit systems. Figure 17. The Passenger TRips Per Vehicle Revenue-Mile in FY 1990 [5]. Figure 18. The Passenger-Miles Per Vehicle Revenue Mile in FY 1990 [5]. Figure 19. The Farebox Revenue Per Passenger-Mile in 1990. Figure 20. The Average Passenger Trip Length in 1990. Figure 21. The Ratio of Employees Per Million Passenger-Mile in 1990. Figure 22. The Ratio of Farebox Revenue/Operating Expense in 1990. Table 15. The Operating and Annual Statistics of An Established Commuter Rail System (MARC in Maryland). | Operating Statistics |
<u>S</u> | M*** | | | | |---|-------------------------------|--|---|--|----------| | Daily Trains Daily Ridership Stations Operator Personnel | 69 | | 17 | <u>Camden</u> 14 2,800 9 CSXT > 85 < | | | Annual Statistics | | | | | | | Operating Expenses Operating Revenues Operating Deficit Cost Recovery Ridership | \$12
6
5 | 7 1988
2,024,689
,643,551
,381,138
55.2%
,231,600 | FY 1989
\$15,053,687
8,066,394
6,987,303
53.6%
2,702,100 | FY 1990
\$17,212,905
10,081,452
7,131,138
58.6%
3,456,400 | | | Capital Program | | | | | | | Rolling Stock
Stations
Facilities | <u>FY</u>
\$7.
4.
0. | 3 20.5 | \$8.8 | <u>FY 93 - 96</u>
\$45.5
9.8
2.3 | <u>6</u> | | Rolling Stock Fleet | | | | | | | Locomotives Diesel Electric Total | 11
4
15 | <u>Passe</u> | nger Cars Self Propelled Trailer Cars Cab Cars Total | Diesel Cars 15 69 18 102 | • | **Total Rolling Stock Fleet: 117 Vehicles** Source: MARC Comparison of Different Modes of Public Transit Systems Based on 1990 Section 15 Report [5]. Table 16. | | Commuter
Rail | RRT | LRT | Diesel
Bus | Electric
Bus | |----------------------------------|------------------|-----------|---------|---------------|-----------------| | Cost of Operation (Millions) | \$1,939.5 | \$3,825.0 | \$237.1 | \$9,185.0 | \$108.6 | | Operating Revenue (Millions) | \$ 876.5 | \$1,851.2 | \$106.9 | \$3,766.9 | \$ 52.8 | | Revenue/Cost Ratio | 45.4% | 48.3% | 45.1% | 40.9% | 48.5% | | Passengers (Millions) | 329.0 | 2,346.0 | 176.0 | 5,754.0 | 126.0 | | Passenger-Miles (Millions) | 7,207.0 | 11,475.0 | 571.0 | 21,127.0 | 193.0 | | Average Trip Length (Miles) | 21.9 | 4.9 | 3.2 | 3.7 | 1.5 | | Vehicle-Miles (Millions) | 212.6 | 536.7 | 24.3 | 2,153.4 | 13.8 | | Vehicle-Hours (Millions) | 9.9 | 28.9 | 2.2 | 168.2 | 1.8 | | Average Speed (mph) | 32.1 | 18.6 | 11.2 | 12.8 | 7.8 | | Passenger-Miles per Vehicle-Mile | 33.9 | 21.4 | 23.5 | 8.6 | 13.9 | | Employees (Full Time Equivalent) | 21,452 | 46,102 | 4,089 | 164,499 | 1,924 | | Passenger-Miles per Employee | 335,959 | 248,905 | 139,643 | 128,432 | 100,312 | | Cost per Passenger-Mile | \$.269 | \$.333 | \$.415 | \$.435 | \$.563 | | Revenue Per Passenger-Mile | \$.122 | \$.161 | \$.187 | \$.178 | \$.273 | | Active Vehicles | 4,415 | 10,419 | 913 | 59,753 | 832 | | Passenger Growth Last 5 Years | +20% | +2.5% | +33% | +1% | -11% | | בייר ה פתר
בייר ה היהר ה פתר | | | | | | RRT = Rapid Rail Transit LRT = Light Rail Transit ### CHAPTER 5 NEW AND PROPOSED SYSTEMS ### 1. Northern Virginia The Northern Virginia
Transportation Commission and Rappahannock Transportation Commission have initiated commuter service on two lines radiating out of Washington, D.C.; a 64 mile line to Fredericksburg, Virginia, and a 33 mile line to Manassas, Virginia as shown in Figure 23. Cars and locomotives are being delivered, station construction is nearly complete, and Virginia Railway Express (VRE) has become the newest North American commuter rail system as of June 22, 1992. The start-up cost of this system is shown in Table 17. ### Routes of operation Commuter rail service operates over routes between Washington's Union Station to Manassas, and Fredericksburg. Both routes originate from Washington's Union Station. A 55-mile line serves Fredericksburg via the Richmond, Fredericksburg & Potomac Railroad, while a 35-mile Manassas line operates via the Norfolk Southern Railroad. ### Equipment VRE has acquired a fleet of 10 remanufactured diesel electric locomotives and 38 new single-level passenger cars. Four daily push-pull round trips operate on each line [5]. Used coaches purchased from the MBTA are being rehabilitated. ### Stations and facilities The Northern Virginia Transportation Commission has built simple concrete platforms for its stations. Park-and ride facilities will be provided at almost every suburban station. The Manassas line will have a total capacity of approximately 2,100 automobiles, while those on the Fredericksburg line will accommodate nearly 1,400 automobiles [16]. ### Ridership estimation Ridership is projected initially to be 2,500 daily passengers. ### 2. San Diego, California The Northern San Diego County Transit Development Board plans to start service on a new 43-mile commuter line, linking Oceanside and San Diego by the fall of 1992 [17]. ### Service Service will consist of four morning peak-hour trains from Oceanside to San Diego and four evening peak-hour trains out of San Diego. Service will be gradually expanded to comprise six trains in each direction during peak hours and hourly service during non-peak hours. ### Equipment The planned train consist will be a locomotive and four 85 ft, 160-seat bi-level cars, although expanded service may have as many as ten cars per train. Table 17. Start-up Cost for New Commuter Rail Systems. | | Tri-Rail | VRE (a) | | |--|----------|------------|--| | Length (mile) | 67 | 95 | | | Cost of R-O-W (million) | \$264 | (b) | | | Other Costs (million) (c) | \$59 | \$105 | | | Total Start-up Cost (million) | \$323 | \$105 | | | Total Start-up Cost per Mile (million) | \$4.82 | \$1.11 (d) | | - (a) VRE: Virginia Railway Express - (b) Right-of-way owned by the host railroads. - (c) Other costs include equipment purchases, shared facilities, and stations. - (d) Excluding right-of-way cost. ### Ridership Ridership is estimated to be 3,950 daily riders by the year 1995, rising to 5,560 in the year 2000 and 8,260 by the year 2010. ### 3. Southern California Six heavily populated Southern California counties are moving ahead rapidly with plans for what will be the most extensive commuter rail network under development in the United States. "Metrolink" is the service name. It will be operated by the Southern California Regional Rail Authority (SCRRA), comprising the five county transportation commissions (Los Angeles, San Bernardino, Riverside, Orange, and Ventura), and three San Diego agencies (North County Transit District. San Diego Association Governments, and the Metropolitan Transportation Development Board). By 1995, the six counties expect to have in place a 10-line commuter rail system of some 420 route miles. This line will serve the entire Southern California region as shown in Figure 24. The new system is funded largely from two major statewide transportation bond issues approved by voters in 1990, and from transportation sales tax measures, that have been approved in almost all of California's heavily populated counties. On June 18, 1992, Southern California transit agencies announced that they had reached an agreement with the Santa Fe Railroad for purchase of 340 miles of right-of-way, trackage rights, additional properties for a total price of \$500 million [18]. Metrolink began service on October 26, 1992. Amtrak will operate 120 miles of commuter rail (diesel hauled trains) linking Los Angeles to San Bernardino County, Ventura County, and the Santa Clarita Valley [19]. The start-up cost of Metrolink (Source: From Southern California Commuter Rail System Plan Draft Table 18. Southern California Commuter Rail Service Routes. Report). | Route
Origin/Destination | Track Segments
(Current RR Owner) | Miles | Start-up
Ridership
Forecast
(1992-1995)
in Round Trips | Estimated
Start-up
Date | Number
of
Stations | Start-up
Capital
Costs** | |--|---|-------------------|--|-------------------------------|--------------------------|--------------------------------| | San Bernardino/LA
Northern Route | (SF/SP) SF Foothill Line from Sbd to Claremont via Fontana; SP Baldwin Park Branch from Claremont to LA | 5.7 | 2,245 | 1992 | 13 | \$115* | | Santa Clarita/LA | (SP) Saugus Line via
San Fernando & Burbank | 35 | 1,344 | 1992 | 9 | \$52* | | Moorpark/LA | (SP) Coast ML via
Chatsworth & Burbank | 46 | 1,699 | 1992 | ω | \$86* | | Oceanside/LA | (SF) San Diegan Route | 87 | 2,235 | 1993 | 14 | \$103 | | Sbd/Irvine
Eastern Route | (SF) Sbd Sub Trans ML from SBd to Atwood | 59 | 1,599 | 1995 | 14 | \$122 | | SBd/Irvine
Western Route | (SF) SBd Sub Trans ML from SBd to Fullerton | n/a | n/a | 1995 | n/a | n/a | | SBd/LA
Southern Route | (SF) SBd Sub Trans ML via Commerce | 63/72
(RV/SBd) | 1,800 | 1995 | 12 | \$54 | | Hemet/Riverside
with Proposed
Thru Service to LA | (SF) San Jacinto B/L
via Ryan Airport &
the UC Riverside | 40 | 753 | 1995 | 10 | \$50 | | Redlands/SBd | (SF) B/L to Mentone | 13 | n/a | n/a | .c | n/a | n/a = not available RV = Riverside, * No station costs included in estimate SBd = San Bernardino, SF = Santa Fe, LA = Los Angeles, SP = Southern Pacific, RV = Rivers UP = Union Pacific, Sub = Subdivision, Trans = Transcontinental, ML = Mainline, B/L = Branch Line. (Source: From Southern California Commuter Rail System Plan Draft Report). Ridership forecasts are based upon different fare assumptions. 66 is shown in Table 18. ### 4. Dallas, Texas Dallas Area Rapid Transit (DART) may implement a 42 route-mile commuter rail project that will connect Dallas and Fort Worth, with a link to Dallas-Fort Worth International Airport [2]. If agreement between DART, the Fort-Worth Transit Authority, and the cities of Fort-Worth and Dallas is reached soon, the service could begin by 1993. The initial service will consist of a 10 mile line from Dallas' Union Station to South Irving Transit Center with three intermediate stations. DART hopes to provide initial rush-hour service by mid-1993, using push-pull diesel hauled trains of two to three coaches of self propelled RDC's. Future plans include an eight-mile addition to link Dallas with Dallas/Forth Worth Airport as shown in Figure 25 [11]. ### 5. Seattle, Washington Seattle is studying a 32-mile commuter rail service between the King Street Station and Tacoma. A tentative start date of revenue service is in 1995 [2,17]. The projected 32 mile route would operate from Seattle to Puyallup, near Tacoma, over Burlington Northern tracks as shown in Figure 26. The entire project is expected to cost about \$160 million, including both start-up costs and operating costs over the first five years. Five trains would operate in the direction of peak period traffic while three would operate an opposite direction. The planned level of service includes a total of 16 daily trains, eight in the morning and eight in the evening peak periods. ### 6. Cleveland, Ohio The Greater Cleveland Regional Transit Authority (RTA) has been considering the development of commuter rail service serving downtown Cleveland for several years. Several years ago, a BRE-Leyland rail-bus was operated in a month-long demonstration commuter service over Norfolk Southern tracks between Cleveland, Euclid and Mentor, Ohio. RTA received proposals for the planning and operation of services with either rail buses or push-pull equipment in as many as five existing rail corridors linking Cleveland with such near-by communities as Ashtabula, Aurora, Akron, Strongsville, and Lorain. The development of commuter rail continues to be considered by both RTA and the Northeast Ohio Area-Wide Coordinating Agency, the Cleveland-area metropolitan planning organization. ### 7. Atlanta, Georgia The Metropolitan Atlanta Rapid Transit Authority (MARTA) completed a commuter rail study in December 1987. The study considered commuter rail service over the Norfolk Southern on a 105-mile route south to Macon that would be linked with MARTA's South Line at East Point Station, and on an 87-mile route to the east over CSX tracks to Greensboro that would connect with MARTA's East Line at Avondale station. Four inbound trains in the morning peak flow and four outbound trains in the evening are planned for each line. ### **Other Systems** In addition to the above new and proposed ### DART/T COMMUTER RAIL SERVICE systems, transit planners in the following nine (9) cities are considering commuter rail as a potential part of the solution to local transportation problems [2]: Bath, Maine Burlington, Vermont Charleston, South Carolina Nashville, Tennessee Memphis, Tennessee Tampa, Florida Orlando, Florida Jacksonville, Florida Milwaukee, Wisconsin ### **CHAPTER 6 CURRENT TRENDS** ### 1. Bi-Level Cars The trend toward higher capacity cars continues as a means of absorbing increases in
ridership without adding costly cars, to limit the crew size, and because of station platform length limitations. Higher capacity is achieved in two ways: (1) use of bi-level cars and (2) use of 3 and 2 seating design. A car with 80 seats can be changed to 120-125 seats by the use of 3 and 2 seating arrangement. Virtually all cars operated by the MTA in the New York region use the 3 and 2 seating arrangement. Bi-level commuter rail cars may become the standard for commute service in the 1990s. Orders for such cars are coming from authorities across the United States which previously operated traditional, single-level trains. Even two agencies in "single-level" Northeast Corridor territory - the Massachusetts Bay Transportation Authority (MBTA) and the Long Island Rail Roadhave ordered double-deck cars. Bi-level trains can carry more passengers per car, improving revenue-to-cost ratios. Capacity can be increased by one-third without the necessity of operating longer trains. However, double deck cars present problems in scheduling due to longer station dwell time, but this can be mitigated by careful use of zone schedules and other operating techniques. Currently, bi-level railcar operators in the U.S. include Metra, CalTrain (PCS), MBTA, LIRR, Orange County, California and Florida's Tri-Rail. ### 2. Circumferential Route Considerable momentum is being generated toward institution of commuter-rail service on two-lines in the Chicago Metropolitan area - one a circumferential link. The latter proposal arises out of Sears, Roebuck & Company's move of most of its Merchandise Group personnel from the Sears Tower in downtown Chicago to a new campus in the Schaumburg area northwest of the city. By 1992, some 5,000 people will be working in the new location, bounded on two sides by the Elgin, Joliet & Eastern railroad and the Northwest Tollway. A similar idea has been proposed in Philadelphia using the ex-Pennsylvania Railroad (now Conrail) Trenton Cutoff. ### 3. Connection to Airports South Florida's Tri-Rail is the first commuter rail system designed to connect three major airports (Miami, Ft. Lauderdale, and Palm Beach) along it's corridor. A new multi-modal transportation center currently being planned in Miami to connect Miami International Airport with Tri-Rail, Metro Rail, Amtrak trains, local buses, and the proposed Florida High Speed Rail system. In addition, MARC and SEPTA are already serving their respective airports. The proposed DART in Dallas also has plan to extend commuter rail service to nearby Dallas-Fort Worth airport. ### 4. Dedicated Funding Sources Operating statistics show that nearly half of the operating cost of a commuter rail system needs to be subsidized, a figure comparable to other mass transit modes. Therefore, a dedicated funding source is important for the continued operation of any commuter rail system. The new systems in Northern Virginia and Southern California both have such dedicated funding sources through transportation bond funds and/or sales tax. ### 5. Contract Operator Some commuter rail services hire contractors to run their services. agencies contract with freight railroads, some have engaged Amtrak, and still others have selected independent private operators. In an era of limited public resources, many systems seriously consider new alternative of using a contract operator to run their systems. The names of the operators for existing commuter rail operations are shown in Table 19. ### 6. Joint Development at Stations In an effort to achieve the greatest penetration of the potential market, adequate supply of station parking is critical. Today's suburban station sites can become activity centers which, with commercial use, can offer conveniences to commuters that reduce the number of auto trips and add to the systems utility. Successful implementation of the joint-development concept will ensure the steady growth in the number of commuter rail riders. Examples include dry cleaners, day care centers, health/fitness clubs, convenience stores, bookstores, video rentals, restaurants, etc. Table 19. Operators for Existing Commuter Rail Systems [6]. | | System | Operator | |----|--|---------------------| | 1 | Long Island Rail Road (LIRR) | LIRR | | 2 | Metro-North (M-N) | M-N | | 3 | Metropolitan Rail (Metra) * | Metra, BN, CN&W, NS | | 4 | New Jersey Transit (NJT) | NJT | | 5 | Southeastern Pennsylvania Transp. Authority (SEPTA) | SEPTA | | 6 | Massachusetts Bay Transportation Authority (MBTA) * | Amtrak | | 7 | CalTrain Peninsula Commuter Service (PCS) * | Amtrak | | 8 | Maryland Rail Commuter (MARC) * | Amtrak, CSX | | 9 | Northern Indiana Commuter Transp. District (NICTD) * | NICTD | | 10 | Tri-County Rail (Tri-Rail) * | UTDC | | 11 | Connecticut DOT (Conn) * | Amtrak, M-N | | | | | ### **CHAPTER 6. SUMMARY AND CONCLUSIONS** The main points that emerge from this study are as follows: - 1. Commuter rail is a viable, reasonable cost transit alternative where railroad lines are potentially available. - 2. Commuter rail service can be an effective growth tool in regional planning, particularly where employment centers are major traffic generators. - 3. Implementation of new service requires investment in new or used locomotives and cars, station and parking facilities, and an operating agreement with a host railroad. - 4. Right-of-way purchase is the single most expensive item in start-up cost, therefore, shared facility agreement may be more cost effective for new system. - 5. Contract operators are cost effective for most agencies and the trend for contract operation is expected to be continued. New operations are generally run by contract operators. - 6. The average operating expense for all commuter rail was \$.27 per passenger-mile in Fiscal Year 1990, the lowest in all public transit systems (38 percent less than bus). - 7. The revenue/cost ratio for commuter rail (45.4 percent) is lower than the RRT (48.3 percent) but higher than bus (40.9 percent). It is about the same as LRT (45.1 percent). - 8. Overall, commuter rail compares very favorably in terms of energy efficiency and the revenue/cost ratio with other modes of public transit. - 9. Transit planners in several cities are considering commuter rail as an integral part of the solution to local transportation problems. - 10. Bi-level commuter railcars may become the standard of the 1990s, where clearance allows, due to their high capacity and lower operating expense. - 11. A dedicated funding source is necessary to offset operating deficits. ### **ACKNOWLEDGEMENTS** The assistance of the officials from FTA. APTA, LIRR, Metro-North, Metra, MBTA, CalTrain (PCS), MARC, NICTD, Tri-Rail, ConnDOT, VRE, NJT, and DART is acknowledged and appreciated. Extensive and extremely valuable assistance was obtained from Mr. Jeffrey Mora and Ms. Marina Drancsak of FTA. Other persons who reviewed manuscript and offered useful comments were Mr. Donald O. Eisele (Chairman), Mr. John P. Aurelius, Mr. Tennyson, Mr. Emmanuel Horowitz, and Mr. G.E. Gray of the TRB Commuter Rail Committee. In addition, the assistance and the high quality of work of Mr. Christopher Moore calls for a special acknowledgement. While acknowledging all this assistance. the authors retains responsibility for accuracy of the materials, analysis, and opinions in this report. ### REFERENCES - 1. Transportation Research Board (TRB), <u>Urban Public Transportation</u> Glossary, p. 65, National Research Council, 1989. - 2. "Commuter Railroad Planner's Guide: A North American Overview," Railway Age, pp. 56-62, November 1991. - 3. Kalette, D., "Gridlock is Creating 'Wall-to-Wall' Cars," <u>USA Today</u>, p. 1D, September 18, 1989. - 4. Vuchic, V.R., <u>Urban Public</u> <u>Transportation Systems and Technology</u>, Prentice-Hall, Inc., 1981. - 5. American Public Transit Association, 1991 Transit Fact Book, 1991. - 6. American Public Transit Association (APTA), Commuter Rail Transport, 1991. - 7. Gray, G.E., "Costing Commuter Services," <u>Railway Age</u>, March 1992, pp. 61-74. - 8. U.S. Department of Transportation, <u>Transit Profiles/Agencies in Urbanized Areas Exceeding 200,000 Population for the 1990 Section 15 Report Year</u>, Federal Transit Administration, November 1991. - 9. Joe Asher, "Rail Solutions for Settle", Railway Age, December 1990, pp. 83-86. - 10. "Chicago's \$5 Billion Plan," <u>Railway</u> Age, June 1992, pp. 43-44. - 11. Jessica Stern, "More Cities Look to Rail", <u>Railway Age</u>, September 1990, pp. 76-80. - 12. "Commuter Rail Lines Build and Rebuild to Meet Rising Demand", <u>Railway</u> Age, November 1990. - 13. Gray, G.E. Letter of Aug. 27, 1992. - 14. Transit Update, "OCTA Ridership Exceeds 14,000," <u>Railway Age</u>, June 1992, p. 22. - 15. Transit Update, "Orange County Votes Commuter Funds," Railway Age, May 1992, p. 21. - 16. "Transit Blooms Coast-to-Coast", Progressive Railroading, August 1990. pp 31-39. - 17. Kunz, R., "Commuter Rail Renaissance," <u>Passenger Train Journal</u>, pp. 16-19, February 1991. - 18. Transit Update, "Sante Fe Sells for \$500 Million," <u>Railway Age</u>, July 1992, p. 26. - 19. "Amtrak will Operate Metrolink Trains," Railway Age, January 1992, p. 9. ### BIBLIOGRAPHY ON COMMUTER RAIL TRANSIT - 1. "MBTA will restore Old Colony service," Railway Age, July 1992. - 2. "Santa Fe settles for \$500 million," Railway Age, July 1992. - 3. Shen, L.D. and Mora, J., "The resurgence of commuter rail," a paper under reviewed for possible publication in the ITE Journal, October 1992. - 4. "OCTA ridership exceeds 14,000," Railway Age, June 1992. - 5. "Chicago's \$5-billion plan," Railway Age, June 1992. - 6. William D. Middleton, "Virginia commuter rail opens," Railway Age, June 1992. - 7. "Orange County votes commuter funds," Railway Age, May 1992. - 8. Thomas R. Waldron, "Virginia Railway Express: you've got a train to catch," <u>Passenger
Transport</u>, APTA, April 1992. - 9. "Metro-North: high wire to efficiency," Railway Age, March 1992. - 10. Jessica Stern, "Electrifying news for California," Railway Age, March 1992. - 11. George E. Gray, "Costing commuter services," <u>Railway</u> <u>Age</u>, March 1992, - 12. Bob Lewis, " Hidden assets," Railway Age, March 1992. - 13. "MTA's capital plan runs into trouble," Railway Age, Feb. 1992. - 14. Jessica Etern, "Resignaling Grand Central," <u>Railway Age</u>, January 1992. - 15. "MK will build 'California Cars'," Railway Age, March 1992. - 16. "Amtrak will operate Metrolink trains," Railway Age, January 1992. - 17. Luther S. Miller, "1992 outlook: transit hits the bullseye," Railway Age, January 1992. - 18. George E. Gray, Statistical summary of operating North American commuter rail services, California Department of Transportation, January 1992. - 19. Urban Mass Transportation Administration, <u>Transit Profiles: Agencies in Urbanized Areas Exceeding 200,000 Population, for the 1990 Section 15 Report Year, November 1991.</u> - 20. "Commuter railroad planner's guide: a North American overview," Railway Age, November 1991. - 21. American Public Transit - Association, <u>1991 Transit Fact</u> <u>Book</u>, October 1991. - 22. "Transit renaissance continuing," <u>Progressive</u> Railroading, August 1991. - 23. <u>Southern California</u> <u>Commuter Rail 1991 Regional</u> <u>System Plan</u>, Southern California Commuter Rail Coordinating Council, June 1991. - 24. <u>California Rail Passenger</u> <u>Development Plan 1991-96 Fiscal</u> <u>Years</u>, State of California Department of Transportation, May 1991. - 25. Douglas Bowen, "Sunny days for Tri-Rail," Railway Age, March 1991. - 26. Kunz, R., "Commuter rail renaissance," <u>Progressive Train</u> <u>Journal</u>, February 1991. - 27. 1991 Connecticut Rail Passenger Fact Booklet, Office of Rail Operation, Connecticut Department of Transportation. - 23. "LIRR upgrades signal system," <u>Railway Age</u>, January 1991, - 24. American Public Transit Association (APTA), <u>Commuter</u> Rail Transport, 1991. - 25. Joe Asher, "Rail solutions for Seattle," <u>Railway Age</u>, December 1990. - 26. Douglas John Bowen, "Commuter rail lines build and rebuild to meet rising demand," Railway Age, November 1990. - 27. "1990-1991 Commuter railroad planner's quide," - Railway Age, November 1990. - 28. William D. Middleton, "Building new rail markets," Railway Age, November 1990. - 29. Douglas John Bowen, "The bi-level break through," Railway Age, October 1990. - 30. Jessica Stern, "More Cities Look to Rail," <u>Railway Age</u>, September 1990. - 31. Scott Ornstein, "On the MARC commuter rail comes of age in the nation's capital," Passenger Train Journal, September 1990. - 32. "Will Metra follow Sears?" Railway Age, September 1990. - 33. "Transit blooms coast-to-coast," <u>Progressive</u> Railroading, August 1990. - 34. John Krattinger, "Commuter rail for the connecticut coast," <u>Passenger Train</u> <u>Journal</u>, July 1990. - 35. Eugene K. Skoropowki, "SEPTA studies cross county commuting," Railway Age, July 1990. - 36. Ripley Watson, "Traffic jam solutions face congestion," <u>Modern Railroads</u>, May 1990. - 37. "Marketing moxie at Metra," Railway Age, March 1990. - 38. "Virginia find a bargain in Brazil: A \$700,000 commuter car; San Diego Commuter Line to open in '92," Railway Age, March 1990. - 39. Runyon, B, "Rail transit keeps on gaining," Progressive - Railroading, January 1990. - 40. Net Costs of Peak and Offpeak Transit Trips Taken Nationwide by Mode, Transportation Research Board, 1990. - 41. William D. Middleton, "California looks to rail," Railway Age, October 1989. - 42. Kalette, D., "Gridlock is creating 'wall-to-wall' cars," <u>USA Today</u>, p. 1D, September 18, 1989. - 43. John L. Henneman and David Phillips Beal, <u>Estimating commute rail ridership from distance-based station market areas</u>, Metropolitan Conference on Public Transportation Research, June 16, 1989. - 44. William D. Middleton, "Commuter railroads Part I, Old lines, new challenges," "Part II, Suburban services flourish," "Part III, New cities seek antidote to an overdose of autos," Railway Age, April, May, June 1989. - 45. Lyle G. Gomm, Commuter rail ridership: Socioeconomic variation and market share patterns, Metropolitan conference on Public Transportation Research, June 16, 1989. - 46. L. David Shen, "Tri-Rail: South Florida's answer to fight traffic congestion," Mass Transit, May 1989. - 47. Dan Cupper, "From freight trains to the 5:15," Mass Transit, May 1989. - 48. Urban Mass Transportation Administration, <u>Transit</u> <u>Deficits: Peak and Off-Peak</u> <u>Comparisons</u>, U.S. Department of Transportation, April 1989. - 49. 1989 Commuter Rail Transit Conference Summary Report, Metra/Metropolitan Rail, April 1989. - 50. Donald O. Eisele, "There is a 5:07 in your future," <u>Modern Railroad</u>, April 1989. - 51. "L.A.'s first-ever rail car hints at alternative to freeways," <u>Mass Transit</u>, January 1989. - 52. Luther S. Miller, "Defying the doomsayer," <u>Railway Age</u>, January 1989. - 53. Transportation Research Board (TRB), <u>Urban Public</u> <u>Transportation Glossary</u>, p.65, National Research Council, 1989. - 54. <u>Commuter service by</u> <u>Caltrains.</u> National Railway Bulletin 1988. - 55. "Who's who in commuter rail roading," <u>Railway Age</u>, October 1988. - 56. William D.Milddleton , "Commuter rail : all aboard, America!" Railway Age, October 1988. - 57. Bill Bleyer, "LIRR electrification," <u>Mass Transit</u>, April 1988. - 58. Donald O. Eisele, "Interface between passenger and freight operations," Transportation Research Record, No. 1029, 1985. - 59. "M-N, LIRR: A new plan," Railway Age, December 1986. - 60. Frank Malone, "CalTrain: Where are the riders?" Railway Age, December 1986. - 61. Donald O. Eisele, "Suburban service in North America today," Journal of Advanced Transportation, 1984. - 62. Luther S. Miller, "Transit: More in '84," Railway Age, January 1984. - 63. Michaele Berryhill, "Railroading the cities," Harper's, December 1983. - 64. "Metro-North modernizes," Railway Age, September 1983. - 65. Urban Mass Transportation Administration, Analysis of Commuter Rail Cost and Cost Allocation Methods, U.S. Department of Transportation, 1983. - 66. John Armstrong, "Resignaling the corridor," Railway Age, April 1983. - 67. Tom Kizzia, "Commuter crisis in the Northeast," Railway Age, January 1981. - 68. Vuchic, V.R., <u>Urban Public</u> <u>Transportation Systems and</u> <u>Technology</u>, Prentice-Hall, Inc., 1981. - 69. "Necip'80: Productive shifts in operations and organization," Railway age, December 1980. - 70. Donald O. Eisele, "Zone scheduling on suburban rail transit lines," <u>AIIE News</u>, Vol. XIII, No. 1, September 1978. - 71. Public Hearing Before Senate Transportation and Communication Committee on Commuter Rail Service in New Jersey Held in Trenton, New Jersey on October 11,1977, New Jersey Transportation and Communications Committee, Trenton, 1977. - 72. Land Use Impact of Rapid Transit: Implications of Recent Experience, Office of Assistant Secretary for Policy, Plan and International Affairs, August 1977. - 73. Donald O. Eisele, "Operational efficiency of suburban railroads," ASCE National Specialty Conference, Urban Transportation Efficiency, New York, NY, July 1976. - 74. Commuter and Regional Rail Transport: West Berlin Conference: The Train Solution, International Union of Public Transport, 1976. - 75. Northeast Corridor High Speed Rail Passenger Service Improvement Project, National Technical Information Service, May 1975. - 76. Urban Mass Transportation Administration, The United State and The International Market For Rail Equipment, U.S. Department of Transportation. - 77. Battelle Columbus Labs., Environmental Accessment of the System Plan, United States Railway Association, Washington, D.C. April 1975. - 78. Donald O. Eisele, "Converting a railroad to a first class suburban rail transit system - under traffic," Institute of Rapid Transit, Specialty Conference, New Approaches to Urban Transportation Needs, Philadelphia, Pennsylvania, March, 1971. 79. Donald O. Eisele, "Application of zone theory to a suburban rail transit network," <u>Traffic Quarterly</u>, January 1968. ### **APPENDICES** ### **APPENDICES** Appendix A - General Data - Bombardier Push-Pull Commuter Car Appendix B - General Data - UTDC Bi-Level Commuter Car Appendix C - General Data - General Motor F40PH Diesel Locomotive Appendix D - General Data - Morrison Knudsen GP40FH-2 Diesel Locomotive Appendix E - General Data - Bombardier Self-Propelled Gallery Car Appendix F - Commuter Rail Survey Form OPERATED BY THE METRO-NORTH COMMUTER RAILROAD, NEW YORK. N.Y. 9 # General Data PLAN VIEW TRAILER CAR WITH TOILET CESTE BIRRIER | Push-Pult Commuter Car- | Metro-North Commuter Railroad | December 1983 | 19 (5 cab cars and 14 trailer cars) | | |-------------------------|-------------------------------|---------------|-------------------------------------|--| | I ype of Vehicle | Operator | Date of Order | Quantity Ordered | | # Electrical System | 480 VAC / 60 Hz | y) 64 vDC | ai 120 VAC | |-----------------|-------------------------|---------------------------| | Power Trainline | Low Voltage (emergency) | Lighting (passenger area) | # Dimensions | | Metric | Imperia | |-----------------------------|-----------|----------------| | Length (over coupler faces) | 25 908 m | 85.0 | | Width (over side sheets) | 3 200 m | 3.01 | | Width (end doorway) | 0 838 m | | | Width (side doorway) | 0813 m | 3 8 | | Overall Height | 11 2.2 cm | 3 236 m 42 .0. | | Height (rail to roof) | 3 886 2 | 2010 | | Height (rail to floor) | 1 295 m | 8 7 | | Doorway Height (end) | 1 968 m | 5 3 | | Doorway Height (side) | 1018 m | 0 0 | | Wheel Diameter (new) | E 180 | 2/50 | | Truck Wheelbase | 2501 m | 75 0 | | Truck Centers | 18.135 m | 0 0 | | Track Gauge | 1 435 m | 5 | 3.200m 8 #
Weight and Capacity «A» END CAB CAR | | Metric | Imperial | |--|-----------------------|-----------| | Cab Car Weight (empty) | 41,045 kg 91,200 lb | 91,200 | | Cab Car Weight (with seated load) | 49.500 kg 109.335 lb | 109 335 | | Trailer Weight (emply) | 38.410 kg | 84 000 lb | | Trailer Weight (with seated load) | 47,635 kg 104 305 lb | 104 305 | | Trailer Weight (emply with toilet) | 39.000 kg | 85.800 lb | | Trailer Weight (with seated load and toilet) | 47.877 kg 105.330 lb | 105,330 | | Buff Load | 363.000 kg 800.000 lb | 800,000 | | ar | 118 | | | Seated Passengers per Trailer | 131 | | | Passengers per Trailer with Toilet | 126 | | | Passengers per Cab Car (crush) | 177 | | | Passengers per Trailer (crush) | 196 | | | Passangers per Trailer with Toilet (crush) | 189 | | # Miscellaneous "A" and "B" END TRAILER CAR "B" END CAB CAR | Truck Type | Cast Steel Frame | |--------------------------|--| | Primary Suspension | Steel Coil Springs | | Secondary Suspension Air | Aur | | Braking | Pneumatic Air Brake (Electro-pneumatic | | | for emergency braking) | | Ventilation | Yes | | Heating | Electric Strip Heaters | | Air Conditioning | Yes | | Carbody | Aluminum with Steel Underframe | | Number of Trucks | Two | | E & H Toilei | Yes (cab car only) | | E & H Seating | Yes (2 seate in cab car) | | Slip-Slide Protection | Yes | | Parking Brake | Ype | Numerous features to improve passenger comfort and the operating efficiency of commuter rail services have been incorporated into the locomotive-hauled push-pull commuter cars purchased from Bombardier by the Metropolitan Transportation Authority (MTA). These cars will be operated by Metro-North Commuter Railroad on the 72-mile Upper Hudson commuter service which runs between Poughkeepsie, New York and New York City's Grand Central Terminal. Christened the "Shoreliner Series", the initial Metro-North order consisted of fourteen trailers and five cab cars. An additional fifteen-car option will be delivered by the end of 1987. Designed by Pullman-Standard, assembled in Barre, Vermont and long proven in operation at the MTA, New Jersey Transit and Boston's Massachusetts Bay Transportation Authority, push-pull cars contain modern, reliable systems for safety, heating, lighting, and air-conditioning. Well-cushioned contoured seats, an attractive interior with tinted windows, automatic doors, toilets, complete facilities for the handicapped and an electronic public address system ensure a comfortable ride for the commuters using the Metro-North rail service. Operations are facilitated by the use of high- or low-level passenger loading, paint-free exterior and interior finishes which minimize maintenance costs, and the cab cars, which contain complete engineer's controls. This feature permits operation of a train from the end opposite the locomotive and decreases turn-around time as locomotives do not have to be shunted after every run to change direction. Metro-North commuters also enjoy the distinction of travelling in vehicles named to evoke the flavor and heritage of their region. "Eleanor Roosevelt", "Henry Hudson", and "Tear of the Clouds" are three of the winning entries selected in a car-naming contest organized by Metro-North Commuter Railroad among its customers. ### Bombardier Inc. 1350 Nobel Street, Boucherville Quebec, Canada J4B 1A1 Tel.: (514) 655-3830 Telex 055-61576 P.O. Box 768 Barre, Vermont 05641 U.S.A. ### UTDC ### Florida Bi-Level Commuter Coach These Bi-Level (double-decked) commuter rail coaches provide rail service from downtown West Palm Beach to Miami. Operating through Palm Beach, Broward and Dade Counties, the service provides a much needed alternative for commuters who use Highway I-95. The busy Interstate is undergoing extensive reconstruction. The commuter line has 15 stations on the 96 kilometre (60 mile) line. This UTDC Bi-Level, one of the largest commuter rail coaches in the world, has a crush load capacity of over 400 passengers. The design is a marked departure from the suspended seating (gallery) principle upon which most North American double-decked commuter coaches are based. The UTDC Bi-Level has two full decks with intermediate end decks over the trucks (bogies), an arrangement that permits higher ceilings and better seat, stairway, and door positioning. The low-level platform doors, located at the quarter points, let a full carload of passengers on or off the coach within 90 seconds and minimise platform congestion. In addition, Bi-Level cab cars permit push/pull train operation that reduces turnaround times and operating costs. | THE ORDER | | |----------------|---| | Customer | Florida Department of Transport (FDOT) | | Operator | Tri-County Commuter Rail Organization
(TCRO) | | Total order | • 18 vehicles (6 cab cars) | | In service | • January, 1989 | | Configuration | • single vehicles | | Train consist | • up to 10 vehicles | | | | | BODY | | | Underframe | • low-alloy, high-tensile steel | | Superstructure | aluminum alloy structure and sheathing,
painted | | Floor | plymetal covered with carpet | |--------------|--| | Doors | two pneumatically operated two-leaf
sliding pocket doors per side; service
doors at each end | | Side windows | fixed, tinted double glazed, meeting FRA
Type II standards | | Seats | aluminum frames, molded fiberglass with
cushion inserts | | SUSPENSION, PRO | PULSION, BRAKING | |------------------|---| | Trucks/bogies | two per vehicle; cast steel with inboard
bearings | | Suspension | chevron rubber spring primary; air spring secondary | | Truck centres | • 64 ft 0 in 19 507 mm | | Wheels | • solid 33 in 838 mm | | Wheel base | • 8 ft 6 in 2 591 mm | | Track gauge | • 4 ft 8.5 in 1 435 mm | | Propulsion | locomotive hauled | | Gear ratio | not applicable | | Gearbox | not required | | Wheelslide | | | protection | • provision for addition | | Service brakes | • pneumatic tread brakes and disc brakes | | Emergency brakes | • see "Service brakes" | | Parking brakes | mechanical hand brakes | | | | | VEHICLE CA | PACITY | | |------------|-----------------------|------------| | Seating | • 162 non-cab | 159 cab | | - | (2 cab car wheelchair | tie-downs) | | $(4/m^2)$ | • 298 non-cab | 293 cab | | $(6/m^2)$ | • 366 non-cab | 360 cab | | $(8/m^2)$ | • 433 non-cab | 427 cab | | PASSENGER COM | 1FORT | |------------------|--| | Heating | electric convection floor heaters, overhead air heaters | | Air conditioning | two self-contained units, one at each end
of vehicle | | Washrooms | • one per coach car | | VEHICLE DIMENS | IONS | | |---|--------------------|------------------| | Length over couplers | • 85 ft 0 in | 25 908 mm | | Length over body ends | • 84 ft 4 in | 25 704 mm | | Width | • 9 ft 10 in | 2 997 mm | | Height, rail to roof | • 15 ft 11 in | 4 851 mm | | Height, rail to floor | • 2 ft 1 in | 635 mm | | Empty weight | • 109 000 lb | 49 441 kg | | Headroom, centre aisle | • 6 ft 7 in | 2 006 mm | | Doorway width | • 4 ft 4 in | 1 321 mm | | Doorway height | • 6 ft 6 in | 1 981 mm | | Step height - above standard low platform - above top of rail | • 10 in
• 18 in | 254 mm
460 mm | | VEHICLE PERFOR | MANCE | | |-------------------------|-----------|----------| | Maximum design speed | • 100 mph | 161 km/h | | Maximum operating speed | • 84 mph | 135 km/h | | Service acceleration | • locomotive hauled | | |---------------------------------|---------------------|-----------------------| | Service braking* | • 1.5 mphps | 0.67 m/s ² | | Emergency braking* | • 1.8 mphps | 0.80 m/s ² | | Minimum horizontal curve radius | • 250 ft | 76 m | | Minimum vertical curve radius | • 2 000 ft | 610 m | ^{*}on level tangent track | ELECTRICAL AND | CONTROL SYSTEMS | | | | | | |--------------------------|---|--|--|--|--|--| | Power supply | • 480 V, 3 ph, 60 Hz head end power | | | | | | | Power collection | • not applicable | | | | | | | Low-voltage power supply | 36 VDC, nickel-cadmium emergency
battery | | | | | | | Auxiliary power supply | static battery charger and low-voltage
power supply | | | | | | | Interior lighting | • fluorescent | | | | | | | | | | | | | | | ENVIRONMENTAL | CONDITIONS | | | |--------------------------------------|---|------------------|------------------| | Extreme temperature range | • +32 to +91 F | | 0 to +33 C | | Wind speed | averagepeak gust | 40 mph
68 mph | 18 m/s
31 m/s | | Maximum interior vehicle noise leve! | • 70 dBA static | | | [•] UTDC Inc., Taylor Kidd Blvd., P.O. Box 70, Stn. A, Kingston, Ont., K7M 6P9 (613) 384-3100 [•] UTDC Corporation, 344N Woodward Ave., Suite 301, Birmingham, MI 48009 (313) 642-6600 ## General Motors Locomotives ### F40PH ### 3000 HP Passenger Locomotive With over 300 units now in passenger and transit service worldwide, the General Motors model F40PH brings proven dependability to your system. The durable D77 DC traction motors have a proven performance record. Head-end power from the 16-645E3C main engine mean just one engine to maintain. The blended brake system extends wheel and brake shoe and life to reduce operating costs and
downtime. Plug-in microprocessor modules provide up-to-date wheel slip control for optimum tractive efficiency. The F40PH is available with a modernized cab including console design for improved comfort, visibility and safety, plus new truck suspension for increased rider comfort in high-speed service. # people I will a moving people GM Locomotive Group ## General Motors Locomotives ### F40PH ### 3000 HP Passenger Locomotive ### MODEL F40PH 3000 horsepower four-motor diesel-electric locomotive. AAR designation (B-B). ### TRACK GAUGE Standard gauge. ### **NOMINAL DIMENSIONS** | Distance, end plate to centerine of bolster. | |---| | Hood end | | Cab end | | Distance between bolster centers | | Distance, front end plate to rear end plate 52' | | Four wheel truck - wheel base 9' | | Width over handholds 10' 7-13/16" | | Overall height over cooling fanguard | | exhaust silencer | | | District and plate to centerline of holster ### DRIVE | DUIA P | | | | | | | | | | | | | | | | | | |------------------|--|--|---|--|--|--|--|--|---|---|---|---|---|---|---|---|--| | Driving Motors | | | | | | | | | ٠ | ٠ | ۰ | | | • | • | 4 | | | Driving Wheels . | | | , | | | | | | | | | • | • | ٠ | | 8 | | | Diameter Wheels | | | | | | | | | | | | | | 2 | H |) | | ### **WEIGHTS AND SUPPLIES** | Basic nominal weight on rails | | |-------------------------------|-------------------| | (fully loaded) | 260,000 lbs. max. | | Fuel | 1800 05G | | Sand | 20 m ^o | | Cooling water | 257 USG | | Lubricating oil | 395 USG | ### **CURVE NEGOTIATION** Truck swing limits single unit curve negotiation to a 41° curve of 140' radius. Certain options and modifications may have an effect on minimum curve radius and/or overall locomotive clearances. TRACTIVE EFFORT — SPEED CURVE 3000 HP F40PH LOCOMOTIVE 57: 20 G.R. — 40" WH. ## people manume moving people Diesel Division, General Motors of Canada Limited P.O. Box 5160, London, Ontario N6A 4N5 Phone (519) 452-5117 Fax (519) 452-5332 GM Locomotive Group ### New Jersey Transit ### **GP40FH-2** Locomotive | Model Designation | 40FH-2 | |------------------------------|---| | Locomotive Type (B-B | | | Locomotive Horsepower | | | Diesel Engine | | | Model | 645E3 | | Type Turboch | | | Number of Cylinders | | | Cylinder Arrangement | | | Cylinder Bore | | | and Stroke 9-1/16" | × 10" | | Operating Principle 2 Stroke | | | Turbocharge | | | Injection, Water C | | | Full Speed | | | Idle Speed | , | | Normal | n RPM | | Low | | | Main Generator Model AR10A | 4/D14 | | Traction Alternator | 7/017 | | (Rectified Output) | AR10 | | Number of Poles | 10 | | Nominal Voltage (DC) | | | Max. Cont. Rating | | | Companion Alternator | D14 | | Nominal Voltage (AC) | 015 | | Number of Poles | در بر
۱۸ | | | | | Frequency (At 900 RPM) | 120 172 | | Auxiliary Generator Voltage (DC) 74 | |--------------------------------------| | Rating | | Traction Motors | | Model | | Number | | Type DC, Series Wound | | Axle Hung | | Max. Cont. Rating 1,050A | | Driving Wheels | | Number 4 Pair | | Width Over Cab Sheeting 10' 0" | | Width Over Carbody | | Access Steps 10' 8" | | Height, Top of Rail to Top | | of Cooling Fan Guards 15' 4-3/4" | | Distance Between | | Coupler Faces | | Distance, Pulling Face of Coupler | | To Bolster Centerline 12' 7" | | Distance Between | | Bolster Centers | | Minimum Curve Negotiation Capability | | 140 ft. Radius - 42° Curve - | | Single Unit With Single Shoe | | 240 ft. Radius - 24° Curve - | | Two Units Coupled | | 315 ft. Radius - 18° Curve - | | Unit Coupled to Standard | | 87 ft. Passenger Car | | Head End Power Unit | | Cummins Diesel Engine | - 1. Sand Box (Front/Rear) - 2. Battery - 3 Control Stand - 4. Electrical Cabinet 5. Inertial Air Filter - 6. Traction Motor Blower - 7. Generator Blower - 8. Auxiliary Generator - 9. Turbo Charger - 10. Main Generator - 11. Diesel Engine 16-645E3 - 12. Exhaust Manifold - 13. Engine Governor - 14. Lube Oil Strainer 15. Engine Water Tank 16. Fuel Pump - 17. Lube Oil Filters - 18. Lube Oil Cooler - 19. Radiators - 20. Radiator Cooling Fan - 21. Fuel Filter - 29. Air Compressor 23. HEP Plant - 24. HEP Relay Cabinet - 25. HEP High Voltage Cabinet - 26. Truck - 27. Fuel Tank - 28. Inertial Air Discharge Fan - 29. Air Dryer 30. Auxiliary Lube Oil Pump - 31. Air Brake Compartment - 39. Coupler/Draft Gear 33. HEP Cooling Expansion Tank - 34. HEP Cooling Fan - 35. HEP Air Start Reservoirs - 36. Exhaust Silencer - 37. Main Air Reservoirs - 38. Emergency Fuel Cut Off (Both Sides) 289,000 lbs. . . . 100% | Model | |-----------------------------| | Cooling System 100 gal. | | 50/50 Ethylene Glycol | | Marathon Alternator | | Model 202 BAT 61633W | | Frame Size | | Nominal Voltage (AC) 480v | | Frequency at 1800 RPM 60 Hz | | Frequency at 900 RPM 30 Hz | | Control Voltage (DC) | | Rating (Standard) 494 Kw | | Gear Ratio | Top Speed*
MPH | Minimum
Continuous
MPH | | |------------|-------------------|------------------------------|--| | 57:20 | 102 | 16.3 | | * Based on 2471 maximum rpm for traction motors. ### WB0 8114 Gardner-Denver Air Compressor Air Brakes Type . . . Approximate Weight Weight on Drivers on Rails Basic | Type 2 Stage | |--| | Number of Cylinders 3 | | Capacity | | (At 900 RPM) 254 cu. ft./min. | | Air Compressor Cooling Water | | Lube Oil Capacity 10-1/2 gal. | | Storage Battery | | Number of Cells 32 | | Voltage | | Rating (8 Hour) 420 Amp Hr. | | Supplies | | Lubricating Oil Capacity 243 gal. | | Cooling Water Capacity 275 gal. | | Fuel Capacity | | Sand | | Air Brakes Type | | All Bidires is here and the second se | PO. BOX 73/BOISE, IDAHO U.S.A. 83729 PHONE (208) 386-5950/FAX: (208) 336-5967 ### SELF-PROPELLED GALLERY CAR Operated by the Illinois Central Gulf Railroad Bombardier Inc. Mass Transit Division 63500 kg 74470 kg 81500 kg Metric WEIGHT AND CAPACITY Emoty weight Gross weight (normel) rush load weight 24.8" 6.8" 36"/33" 8.8" 59.6" 2032 m 0914m/0838m 2591 m 18136 m 16.4" Minimum pantograph operating height Maximum pantograph operating height Height, rail to floor Height, rail to roof Doorway height Wheel diameter (new / worn) Truck wheelbase Truck centars Track gauge 25.908 m 3.200 m 1 994 m 4 826 m 1.310 m 4 978 m Length, over coupler faces Width, over threshold plates Width, doorway DIMENSIONS | Buff load | 363 UUU KG | 200000 | |--|----------------------------|--| | Number of Seats (upper / lower) | 64/92 | 64/92 | | Total number of passangers (normal) | 156 | 156 | | Total number of passengers (crush) | 256 | 256 | | | Matrix | erseom | | PERFORMANCE CHANACIERISTICS | 120 Lat | 75 moh | | Maximum speed | 120 kmn | ndill c/ | | Acceleration rate from 0 mph to 30 mph! | 061 m/s2 | 1.38 mphps | | Realiston rate - service thom 50 mph to 15 mph 0 67 m/s2 | 0 67 m/s ² | 1.50 mphps | | Braking rate — emergency from 60 men to 0 ment | 1.01 m/s² | 2.25 mphps | | leck limit | 0.89 m/s³ | 2 mphpsps | | Minimum radius horizontal | 97.5 m | 320 | | Minumum radius vertical (crest) | 810 m | .0002 | | Minimum radius vertical (seg) | 610 m | .0002 | | FI ECTRICAL SYSTEM | | | | Nominal line voltage | 1500 VDC | | | Low voltage power supply | MA set 30, 208 | MA set 30, 208 VAC and 72 VDC | | Traction motor, cont. rating | GE#1258, 150
750 VDC | GE#1258, 150 hp (112 kw) at
750 VDC | | Traction motor. 1-hr rating | 160 hp (119 kw) at 750 VDC | w) at 750 VDC | | Number of motors 'truck | Two | | | | | | Hydraulic and electro-dynamic Motor driven cam Panto raph High Low / high level foading Ventilation Heating Power collection Motor control Secondary suspension Primary suspension Gearbox type Self-propelled gallery car Illinois Central Guff Railroad Type of Vehicle. Operator Imperial 85.0" 10'6" 6'6½"
15'10" Gear ratio Truck type Yes Yes Yes LAHT stael Two Air conditioning Carbody Number of trucks Number of powered trucks GE#GA66, parallel drive GSI, cast steel frame Steel coil springs Lower level interior The Highliners were designed by the St.Louis Car Company for operation on the Illinois Central Gulf Railroad's commuter lines in the Chicago area. Following the initial order of 131 such cars in 1970, an additional 36 cars were ordered from Bombardier in 1976 and placed into service beginning in 1978. The cars not only offer a low weight-topassenger ratio, but make more efficient use of manpower than conventional single level cars The car bodies, constructed of low alloy - high tensile steel, feature two levels for seated passengers, both of which may be monitored by railroad personnel from the first level for ticket taking, etc. Access to the upper level is via stairwells located at the center of the car. Used in commuter service, the cars serve numerous communities to the south of Chicago. One route, South Chicago, operates on a boulevard median strip while another. to Blue Island, operates for a considerable distance on single track. The cars have been designed and built to operate in the severe winters experienced in Chicago, with temperatures of -20°F and snowfalls of 20 inches and more. ### Bombardier Inc. **Mass Transit Division** 1350 Nobel Street Boucherville, Québec, Canada J4B 1A1 Telephone: (514) 655-3830 Telex: 055-61576 ### SURVEY OF COMMUTER RAIL SYSTEMS IN THE U.S. | | Urbanized Area: | State: | |----|---|------------------------| | | Name of the Operating Agency: | | | 1. | Length of the system in route miles: | , No. of stations: | | 2. | Type of feeder systems: 1) Bus, 2) LRT | _, 3) RRT, 4) Other | | 3. | Service schedules: 1) Weekday schedule (no. of trains/day/direct 2) Weekend schedule (no. of trains/day/direct | ion):, Sun | | 4. | Vehicle characteristics: 1) dimensions (ft.): length, width, 2) seating capacity: 3) vehicle capacity (spaces/vehicle): 4) Single level: or Bi-level vehicle 5) Train composition (no. of cars): Minimum 6) Facilities to accommodate handicapped: Ye 7) Distance between truck centers (ft): 8) Weight: tare/gross (tons): 9) Maximum speed (mph): 10) No. of Locomotives, Coaches | , Maximum
es, No | | 5. | Fixed facilities: 1) Guideway: Shared w/freight train, or 2) Exclusive right-of-way (% of length) 3) Fare collection: At station, or On 4) Power supply: a) Diesel locomotive, b 5) Station access control: None, or Fu 6) Facilities to accommodate handicapped: Ye | vehicle, c) Third rail | | 6. | Operational characteristics: 1) Maximum speed (mph):, Operation 2) Max. frequency (# of trains/hour/direction) 3) Max. capacity (persons/hour/direction): 4) Reliability: High, Medium, 1 | : Peak hour, Off-peak | | 7. | System aspects: 1) Network and area coverage: Radial, 2) Average station spacing (miles):, 3) Average trip length (miles):, 4) Relationships to other modes (transferability) | | | 8. | Ridership & Operational Statistics: | | | | | |---|-------------------------------------|---------|--------|--------|--| | | 1) Annual ridership (thousands): | '90 | _, '89 | , '88 | | | | 2) Annual passenger miles (thousand | ds) '90 | , '89 | , '88 | | | | 3) Annual vehicle miles (thousands) | '90 | _, '89 | _, '88 | | | | 4) Average Weekday ridership: | '91 | , '90 | , '89 | | | | 5) Average Weekend ridership: | '91 | , '90 | , '89 | | | | 6) Passenger fare (\$dollars/trip) | '91 | , '90 | , '89 | | | 9. | Revenue and costs (\$ in thousands) | | | | | | | 1) Annual farebox revenue: | '90 | _, '89 | , '88 | | | | 2) TOTAL annual operating costs: | '90 | , '89 | , '88 | | | | - Transportation costs: | '90 | _, '89 | , '88 | | | | - Maintenance of equip. costs: | '90 | , '89 | , '88 | | | | - Maintenance of way costs: | '90 | _, '89 | , '88 | | | | - General & administrative costs: | '90 | _, '89 | , '88 | | | | 3) Annual gov't subsidies (thousand | s) '90 | , '89 | _, '88 | | | 10. Employeement statistics (no. of persons): | | | | | | | | 1) General & administrative: | '90 | , '89 | , '88 | | | | 2) Transp. (train & engine crews) | '90 | , '89 | , '88 | | | | 3) Maintenance of equipment: | '90 | , '89 | , '88 | | | | 4) Maintenance of way: | '90 | , '89 | , '88 | | | | 5) TOTAL employees: | '90 | _, '89 | _, '88 | | Please attach a copy of the system map of your commuter rail system with your completed survey and return to: Dr. L. David Shen, P.E. Director, UMTA Grant 91-014 B-2 Dept. of Civil & Environmental Engineering Florida International University Miami, FL 33199 TEL: (305) 348-3055 FAX: (305) 348-2802 THANK YOU FOR YOUR COOPERATION IN THIS IMPORTANT SURVEY ### NOTICE This document is disseminated under the sponsorship of the U.S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. The United States Government does not endorse manufacturers or products. Trade names appear in the document only because they are essential to the content of the report. This report is being distributed through the U.S. Department of Transportation's Technology Sharing Program. DOT-T-93-15 DOT-T-93-15 ### TECHNOLOGY SHARING A Program of the U.S. Department of Transportation